4-B GEOTECHNICAL PROGRESS REPORT: CONVEYANCE FINAL ENVIRONMENTAL IMPACT STATEMENT Brightwater Regional Wastewater Treatment System **APPENDICES** # **Final** # Appendix 4-B Geotechnical Progress Report: Conveyance # August 2003 Prepared for King County by CDM Bellevue, WA For more information: Brightwater Project 201 South Jackson Street, Suite 503 Seattle, WA 98104-3855 206-684-6799 or toll free 1-888-707-8571 Alternative formats available upon request by calling 206-684-1280 or 711 (TTY) # **CONTENTS** | CONTENTS | I | |--|-----| | LIST OF TABLES | III | | LIST OF FIGURES | III | | 1.0 INTRODUCTION | 1 | | 1.1 Site and Project Description | 1 | | 1.2 Purpose and Scope | 2 | | 1.3 Report Layout | 2 | | 1.4 Limitations | 2 | | 2.0 SUBSURFACE EXPLORATION PROGRAM | 4 | | 2.1 Soil Classification System | 5 | | 2.2 Geologic Units and Description | 5 | | 2.3 Land Based Explorations | 5 | | 2.3.1 Land Drilling Procedures | 5 | | 2.3.2 Soil Sampling | 6 | | 2.4 Outfall Explorations | 7 | | 3.0 HYDROGEOLOGIC TESTING | 8 | | 3.1 Observation Wells and Vibrating Wire Piezometers | 8 | | 3.1.1 Standpipe Piezometers | 8 | | 3.1.2 Vibrating Wire Piezometers | 8 | | 3.2 Well Development | 9 | | 3.3 Water Level Monitoring | 9 | | 4.0 GEOTECHNICAL LABORATORY TESTING | 10 | |-------------------------------------|----| | 4.1 Index Tests | 10 | | 4.1.1 Water Content | 10 | | 4.1.2 Unit Weight | 10 | | 4.1.3 Grain Size Distribution | 10 | | 4.1.4 Atterberg Limits | | | 4.2 Strength Testing | 11 | | 5.0 GAS MEASUREMENTS | 12 | | 5.1 During Drilling | 12 | | 5.2 Prior to Well Installation | 12 | | 5.3 Completed Observation Wells | 12 | | 6.0 REFERENCES | 14 | # LIST OF TABLES - Table 1. Description of Geologic Units in the Brightwater Area - Table 2. Summary of Borings - Table 3a. Summary of Piezometer Installation and Water Level Data - Table 3b. Summary of Well Installation and Water Level Data - Table 4. Summary of Index Testing Results - Table 5. Summary of Unconfined Compressive Strength Testing - Table 6. Summary of Gas Monitoring Data # **LIST OF FIGURES** - Figure 1. Effluent Alignment Plan (Part 1) - Figure 2. Effluent Alignment Plan (Part 2) - Figure 3. Combined Alignment Plan - Figure 4. Influent Alignment - Figure 5. Effluent Alignment Subsurface Profile (Part 1) - Figure 6. Effluent Alignment Subsurface Profile (Part 2) - Figure 8. Combined Alignment Subsurface Profile - Figure 9. Influent Alignment Subsurface Profile - Figure 10. Soil Classification System #### 1.0 INTRODUCTION King County has prepared a Draft Environmental Impact Statement (Draft EIS) and Final Environmental Impact Statement (Final EIS) on the Brightwater Regional Wastewater Treatment System. The Final EIS is intended to provide decision-makers, regulatory agencies and the public with information regarding the probable significant adverse impacts of the Brightwater proposal and identify alternatives and reasonable mitigation measures. King County Executive Ron Sims has identified a preferred alternative, which is outlined in the Final EIS. This preferred alternative is for public information only, and is not intended in any way to prejudge the County's final decision, which will be made following the issuance of the Final EIS with accompanying technical appendices, comments on the Draft EIS and responses from King County, and additional supporting information. After issuance of the Final EIS, the King County Executive will select final locations for a treatment plant, marine outfall and associated conveyances. The County Executive authorized the preparation of a set of Technical Reports, in support of the Final EIS. These reports represent a substantial volume of additional investigation on the identified Brightwater alternatives, as appropriate, to identify probable significant adverse environmental impacts as required by the State Environmental Policy Act (SEPA). The collection of pertinent information and evaluation of impacts and mitigation measures on the Brightwater proposal is an ongoing process. The Final EIS incorporates this updated information and additional analysis of the probable significant adverse environmental impacts of the Brightwater alternatives, along with identification of reasonable mitigation measures. Additional evaluation will continue as part of meeting federal, state and local permitting requirements. Thus, the readers of this Technical Report should take into account the preliminary nature of the data contained herein, as well as the fact that new information relating to Brightwater may become available as the permit process gets underway. It is released at this time as part of King County's commitment to share information with the public as it is being developed. # 1.1 Site and Project Description The proposed Brightwater conveyance system includes influent and effluent pipelines primarily constructed in tunnels. The system also includes access portals and associated support facilities. The influent pipeline will carry untreated wastewater to the plant for treatment. The effluent pipeline will carry treated wastewater from the plant to Puget Sound for discharge. A separate pipeline will transport treated effluent to the Woodinville and Redmond areas for reuse. The preferred conveyance system alignment consists of the Route 9 - 195th Street alignment as shown on Figures 1 through 4. The effluent pipeline alignment and primary construction portals are shown on Figures 1 through 3. The influent pipeline alignment and primary construction portals are shown starting on Figure 4 and finishing on Figure 3. The influent and effluent pipelines will be combined in one tunnel from portal 44 to the treatment plant (Figure 3). Wastewater would flow by gravity through the influent and effluent lines. Alternative pipeline depths within the range of 50 to 400 feet are being considered as shown on Figures 5 through 8. The final pipeline depth interval will be selected during the design phase for the selected alternative Several types of permanent facilities would be constructed at primary portal sites. These include hydraulic control structures, a dechlorination facility, and chemical injection / odor control facilities. #### 1.2 Purpose and Scope This Geotechnical Progress Report (GPR) describes the procedures and presents the results of the field exploration program and geotechnical laboratory testing. This report addresses all elements of the Brightwater Conveyance project for the preferred alignment, including the effluent pipeline, influent pipeline, portals, marine outfall, and connecting pipelines and structures. The purpose of this report is to provide a summary of current data and data acquisition procedures for inclusion in the FEIS. Since all of the boring logs are currently being edited to reflect new data from on-going laboratory testing, the boring logs or any interpretive profiles are not included. # 1.3 Report Layout This GPR report is divided into six sections, which describe the data acquisition procedures and results: The sections include: - 1) Introduction Description of the project, purpose and scope of this report, and limitations of this report; - 2) Subsurface Exploration Program Land based and over-water exploration procedures and data; - 3) Hydrogeologic Testing Groundwater measurement procedures and data; - 4) Geotechnical Laboratory Testing Soil testing results and procedures; - 5) Gas Monitoring .Gas monitoring procedures used during drilling and after completion of groundwater well installation. - 6) References Standard references cited in this report. #### 1.4 Limitations This report has been prepared for the exclusive use of King County Waste Water Treatment Division and its consultants for The Brightwater Conveyance Project only. The data presented in this report are based on subsurface conditions encountered at the time of our study and our experience and engineering judgment. CDM cannot be held responsible for the interpretation by others of the data contained herein. Within the limitations of scope, schedule, and budget, our services have been performed in a manner consistent with that level of care and skill ordinarily exercised by members of the profession currently practicing under similar conditions in the area. No other warranty, express or implied, is made. #### 2.0 SUBSURFACE EXPLORATION PROGRAM The field exploration program for the Brightwater Conveyance project started on January 31, 2003. A total of 58 borings have been completed for the effluent and influent pipeline and tunnel portals. Explorations are planned for connecting pipelines and structures, but have not been started at this time. The locations of completed explorations are shown on Figures 1 through 4. In-situ testing data include groundwater monitoring and gas measurements. At some locations initial groundwater monitoring data was obtained from observation wells that have not yet been developed. One of the on-going field activities is the development of all observation wells along the alignment and confirmation of the previous groundwater readings. Additional proposed insitu testing consisting of groundwater pumping tests, slug tests, cone penetrometer testing, pressuremeter testing, and downhole seismic testing has not started at this time. Over-water explorations completed at this time for the marine outfall portion of the Brightwater Conveyance project include geophysical surveys, and mini cone penetrometer testing. Additional explorations consisting of mini cone penetrometer tests, gravity cores, and overwater borings along the preferred alignment are planned for the summer of 2003. Laboratory testing has been completed to classify soils and identify geologic units. The majority of the testing has consisted of index tests and geologic tests. More extensive soil testing consisting of additional index testing, geologic testing and strength and deformation testing will be
performed once the vertical tunnel alignment has been determined. The project geodetic (horizontal) datum is the North American Datum of 1983, adjusted for HPGN in 1991 (NAD83/91). All coordinates are based on the Washington North Zone of the State Plane Coordinate System (SPCS83) and are in U.S. Survey Feet. The Brightwater Project vertical datum is METRO Datum. However, all elevations used for the exploration program are based on the North American Vertical Datum of 1988 (NAVD88) and are in feet. For conversion, METRO Datum = NAVD88 + 96.28 feet. The bathymetric vertical datum is Mean Lower Low Water (MLLW) and all water depths are in feet. For conversion, MLLW = NAVD88 + 2.29 feet, or MLLW = Metro Datum - 93.99 feet. Borings were originally located in the field using hand-held GPS and the elevations estimated based on locating the coordinates on project aerial mapping. Initially approximately 20 borings were surveyed for location and elevation and these were used to verify the accuracy of this preliminary field location method. Upon completion of the field exploration program all boring locations will be field located by survey. # 2.1 Soil Classification System Soil samples recovered from the borings were classified in general accordance with the American Society for Testing Materials (ASTM) D2488, Standard Recommended Practice for Description of Soils (Visual Manual Method) and ASTM D2487, Standard Test Method for Classification of Soils for Engineering Purposes. Soils are described in accordance with King County WTD procedures. The classification system is summarized on Figure 9. # 2.2 Geologic Units and Description The geologic unit nomenclature used for this project is based on criteria developed by the Seattle-Area Geologic Mapping Program (SGMP) and King County WTD. The list of geologic units used for this project is presented in Table 1. The assigning of a geologic unit to a particular grouping of soil types was based on our interpretation of the depositional environment, stratigraphic relationships, and engineering properties. # 2.3 Land Based Explorations Table 2 provides a summary of the borings, including location, date completed, drilling subcontractor, drilling method or methods, surface elevation and boring depth. All of the explorations were continuously observed by a member of the CDM design team. The following sections provide a description of the drilling and sampling procedures used for this project. # 2.3.1 Land Drilling Procedures Drilling was performed by several contractors using four different drilling methods, including hollow-stem auger, mud rotary, rotosonic coring, and wireline coring. To date all drill rigs used for this project were truck mounted. At some drilling locations due to difficult soil and groundwater conditions a combination of drilling methods was used to advance the boring. # 2.3.1.1 Auger Drilling Hollow-stem auger (HSA) drilling was performed at selected boring locations where the depth of the boring was generally less than 100 ft. The HSA method consists of advancing continuous-flight-augers into the soil by rotation. As the augers are advanced, soil cuttings from the borehole move upward along the exterior flights of the augers to the surface. A plug at the end of the drilling rods is maintained in the lead (lowest) auger section to prevent soil cuttings from entering the hollow-stem of the auger. Samples are obtained by pulling the drill rods from the auger-cased hole, removing the plug from the ends of the rods, attaching the sampler to the end of the rods and lowering the sampler to the bottom of the hole and hammering the sampler into the ground. Drive sampling methods are described in Section 2.3.2.1. Difficulties were encountered in maintaining hole stability and in obtaining good quality samples because of the high groundwater conditions, artesian conditions and gravels and cobbles. As a result, this method of drilling was abandoned early in the exploration program. #### 2.3.1.2 Mud-Rotary Drilling The mud rotary method consists of drilling an approximately 6-inch diameter borehole in the ground using a tricone roller bit and drilling mud (either a bentonite-based or a polymer-based fluid) to wash the soil cuttings from the borehole, cool the bit, and to maintain borehole stability. The tricone bit is used to advance the borehole. Drilling mud is pump from the mud tub at the surface, down the drill rods and out through the bit. The drilling mud carries soil cuttings up the annular space between the drill rods and the borehole wall back to the mud tank at the surface. Cuttings carried by the drilling mud are allowed to settle out in the mud tank and the drilling fluid is recirculated back down the borehole. The borehole is cased if borehole stability becomes a problem. Samples are obtained by pulling the drill rods and drill bit from the hole. At shallow depths, the drill bit at the end of the rods is replaced with a sampler and lowered to the bottom of the hole. At deeper depths, the sampler is attached to a wire line-operated hammer and lowered to the bottom of the hole. #### 2.3.1.3 Rotosonic Drilling The rotosonic method consists of advancing a steel casing into the ground by applying high-frequency vibrations to the top of the casing. Down pressure and rotation are also used to advance the casing. Nearly continuous soil samples are obtained. As the casing is advanced, a core of soil enters the 4- or 6-inch outside diameter (O.D.) core barrel. The core barrel is periodically retrieved to the surface and soil samples are extracted from the core barrel by vibrating the contents of the casing into a plastic bag. ### 2.3.1.4 Wireline Drilling The wireline method consists of drilling an approximately 6-inch diameter hole in the ground by rotary coring of the soil. This is method utilizes a PQ wireline core system similar to a rock coring system, and a drilling fluid (either a bentonite-based or polymer-based slurry) to wash excess cuttings to the ground surface and maintain hole stability. A continuous soil core sample will generally be obtained throughout the boring depth; however, discrete drive samples may be obtained by removing the inner core barrel and driving a sampler into the undisturbed ground. # 2.3.2 Soil Sampling The following soil sampling procedures were used for this exploration program. #### 2.3.2.1 Drive Samples Driven soil samples were obtained at selected depths from the HSA borings and mud rotary borings using a 2.42-inch I.D., 3.25-inch O.D., ring-lined, split-barrel sampler. For shallow sampling depths, the sampler was placed at the end of drill rods and lowered to the bottom of the borehole. The sampler was then driven 18 inches (or a portion thereof) into the relatively undisturbed soil below the bottom of the borehole with either a 300-pound or 140-pound autorelease hammer. At deeper depths, the sampler was attached to either a 300-pound or 140-pound hammer suspended on a wireline and lowered to the bottom of the hole. In all cases these samples are considered to be disturbed samples relative to their quality for laboratory testing. The number of blows to advance the sampler the last 12 inches (or portion thereof) of the 18-inch drive is recorded on the boring log at the depth the sample was taken. This blow count is not the "standard penetration resistance (N)", which applies only to a 2-inch O.D., split-spoon sampler attached at the end of drill rods, driven with a 140 pound hammer, but provides a relative indication of soil density or consistency. #### 2.3.2.2 Thin Wall Tube Sampling In selected mud rotary and wireline borings, tube samples were obtained using a hydraulically advanced thin-walled sampler, a Pitcher Barrel sampler, or a geo-barrel sampler. The location and types of the tube samples will be identified on the final boring logs. #### 2.3.2.3 Core Samples Nearly continuous soil core samples were obtained using the rotosonic drilling and wireline drilling methods. Samples from the rotosonic borings were obtained using vibration and rotating the core barrel Rotosonic drilling results in some disturbance to the core. Observed core recovery in excess of the drilled length was evidence of this disturbance. During drilling of cohesive soils with the rotosonic method, some of the energy of drilling was transmitted into the core as heat, occasionally resulting in hot samples that may not contain representative moisture content. This soil condition was noted on the logs. # 2.4 Outfall Explorations Over-water explorations completed at this time for the marine outfall portion of the Brightwater Conveyance project consist of a bathymetric survey, side scan sonar, sub-bottom profiling, and single channel shallow seismic profiler survey. These geophysical surveys were conducted in two phases from February 25 and 26, 2003 and from April 21 to 22, 2003. The Final Outfall Geophysical Survey report is presented as FEIS Appendix 4C. The first phase consisted of sidescan sonar imagery, bathymetry, and sub-bottom profile data. The survey area encompassed outfall Zone 7S and included a rectangular area extending about 7,000 ft along the shoreline and extending from the 50-ft water depth seaward for about 7,500 ft. The second phase of the marine geophysical survey was a high-resolution survey to augment the first phase bathymetric and sub-bottom information. The survey system consisted of a high-resolution echo sounder, a 3.5 kHz sub-bottom profiler system, a shallow seismic profiler system and an integrated navigation and positioning system. #### 3.0 HYDROGEOLOGIC TESTING Standpipe and vibrating-wire pressure transducer piezometers (VWPs) were installed in boreholes along the alignment to measure groundwater levels, to be used in conjunction with slug and aquifer tests, and to collect groundwater quality data. Slug test and aquifer testing has not been started at this time. This section details the procedures followed in installing
these piezometers in addition to the monitoring and testing data collected from the installations. The following subsections present the general steps followed for installation of standpipes and VWPs, and development of observation wells. These methods are in general accordance with Washington Administrative Code 173-160, which regulates the installation of wells. #### 3.1 Observation Wells and Vibrating Wire Piezometers Piezometer installations consist of both cased standpipes and vibrating wire transducers. Tables 3a and 3b summarize piezometer installation locations and depths. The number of piezometers installed varies by location from none to three per borehole. Nested installations never included more than a single standpipe piezometer, but at specific locations consisted of multiple grouted-in-place vibrating wire transducers. #### 3.1.1 Standpipe Piezometers Standpipe piezometers were consistently constructed using 2-inch-diameter PVC with machine-slotted screen (both schedule 40 and schedule 80). Screen sections are 10 feet in length, except in one instance, where 20 feet was used to improve the connection between the well and the adjacent water-bearing soils. When a drilled borehole reached its target depth, drilling fluid (if used) was flushed from the borehole with clean water. As needed based on targeted piezometer depth, bentonite chips were then poured down the borehole to abandon the bottom of the borehole to a depth of 2 to 5 feet below the bottom of the screen. Two-twelve silica sand was then poured onto the top of the chips until the bottom of the screen target was reached. A threaded end cap was attached to the bottom of the screen, which was then lowered down the borehole attached to 20-foot-lengths of blank riser. Sand was then poured slowly around the PVC to extend the filter pack 2 to 5 feet above the top of the screen. A bentonite grout/cement mix was then tremied down on top of a roughly 2-foot layer of bentonite chips used to seal off the filter pack. After the borehole was grouted to surface, the PVC was cut to ground level and covered with a slip cap before a monument was installed. # 3.1.2 Vibrating Wire Piezometers Vibrating wire pressure transducer piezometers were installed for hydraulic monitoring, typically in areas with fine-grained soil or potential flowing artesian conditions. Each VWP installation began with the field calibration of the instrument. When one or two VWPs were installed in a borehole without a standpipe, the VWPs were taped to a 1-inch-diameter schedule 10 tremie pipe to secure their depth in the well. The tremie pipe was then lowered down the hole and the well was grouted from bottom to top through the tremie pipe. When VWPs were installed above the screened interval of a standpipe piezometer, the instruments were taped directly to the outside of the 2-inch-diameter PVC and lowered into place. # 3.2 Well Development All standpipe piezometers are being developed to remove sediment and residual drilling fluid from the PVC and filter pack and to improve hydraulic connection with the adjacent formation. Development of each well is presently being performed by the driller who installed the well and under the observation of a CDM design team geotechnical engineer or geologist. This procedure will continue for all wells installed for this project. When particularly dirty wells are encountered, a WaTerra foot-valve pump may be used to remove accumulated sediment from the well casing. Bleach will be poured down the standpipe and allowed to react for a period of 24 hours in cases where polymer drill fluid remains in the well. In holes with minor sediment accumulations, air jetting or a submersible pump may be used to purge the casing. Generally, a minimum of three casing volumes of water will be removed from each standpipe, or until conductivity, turbidity, temperature and pH stabilize (+/- 10%). Purge water will be controlled at the wellhead and, if allowable, will be discharged to a nearby sanitary sewer or removed in secure drums. # 3.3 Water Level Monitoring Water level monitoring is performed either by continuous recording using electronic data loggers or by scheduled manual measurements. All completed pre-design piezometers in addition to piezometers completed at the exploration locations for this program are included in this monitoring program. Water level data is summarized in Tables 3a and 3b. Rounds of manual measurements were made approximately every two weeks. These data were collected to assess groundwater head distribution and to understand long-term groundwater variations and trends. Methane and barometric pressure readings were also recorded at standpipes in conjunction with the manual measurements. As of June 10, 2003, 26 data loggers were in use. Each data logger was left in-place for a maximum duration of two weeks to record water pressures every 15 minutes. In situations where it was advantageous to have near-continuous data from a standpipe, a VWP was submerged below the water surface with a data logger attached to record measurements. At the on-set of monitoring, particular attention was given to the western-most wells in an effort to better understand hydraulic head beneath the upland area in addition to the degree of hydraulic connection between water-bearing zones and tidal fluctuations in Puget Sound. # 4.0 GEOTECHNICAL LABORATORY TESTING Geotechnical laboratory testing was performed on selected samples obtained from the borings. Current laboratory testing included index tests to classify soil into similar geologic groups and to characterize the engineering properties of each geologic unit. The following sections describe the geotechnical laboratory testing program completed to date. #### 4.1 Index Tests Classification and index testing was completed on selected samples. Index testing included visual classification, moisture content, unit weight, grain size distribution, and Atterberg limits tests. The following provides a brief description of the index testing program. Results of the index testing are summarized in Table 4. #### 4.1.1 Water Content Water contents were determined on selected samples for the explorations and were completed in accordance with ASTM D 2216-98, Test Method for Laboratory Determination of Water Content of Soil and Rock. #### 4.1.2 Unit Weight The moist and dry unit weight of was determined for selected drive samples from the borings in general accordance with ASTM D2937-94, Standard Test method for Density of Soil in place by the Drive Cylinder Method, modified for a ring sampler. The physical dimensions of the soil sample were measured, weighed, and the moist unit weight calculated. The sample was then oven dried and the water content was determined in accordance with ASTM D 2216-98, and the dry unit weight was calculated. #### 4.1.3 Grain Size Distribution Grain size distribution of selected samples from the borings was determined in general accordance with ASTM D 422-63 (reapproved 1998), Standard Test Method for Particle-Size Analyses of Soils. # 4.1.4 Atterberg Limits Soil plasticity was determined for selected fine-grained samples from the borings by performing Atterberg Limit tests. The tests were performed in general accordance with ASTM D 4318-98, Standard Test Method for Liquid Limit, Plastic Limit, and Plasticity Index of Soils. Atterberg limits include the Liquid Limit (LL), the Plastic Limit (PL) and the Plasticity Index (PI=LL-PL). # 4.2 Strength Testing Unconfined compression testing was completed on selected samples form the borings to determine the strength of selected soil samples. The tests were performed on selected, relatively, undisturbed fine-grained soil from the borings. Testing was in general accordance with ASTM D 2166-98, Unconfined Compressive Strength of Cohesive Soil. The sample was placed in a deformation-controlled load frame, with top and bottom platens. The sample was compressed at a constant rate of 0.1 to 0.02 inches per minute while measuring the applied load with a proving ring. The UC strengths are summarized in Table 5. #### **5.0 GAS MEASUREMENTS** Field screening was performed to determine if methane was present in the boreholes during drilling, prior to well installation, and after well installation. The results are summarized in Table 6 # **5.1 During Drilling** The following procedures were used to monitor methane and hydrogen sulfide gas. - At the end of the day, seal the casing with a casing plug (i.e., sewer plug) or, use a cutoff Tedlar bag with sample port built in to the bag. - At the beginning of the following day, have 4-gas meter running and calibrated prior to removing the plug or piercing the film. Place intake hose into casing and monitor levels of methane, hydrogen sulfide, carbon dioxide, and oxygen for a minimum of two minutes or until levels have stabilized. Record levels on the Field Screening Data Sheet (attached). - Continue to monitor periodically while in zones of suspected methane and/or hydrogen sulfide sources (organic rich recent alluvial deposits and Pre-Vashon interglacial units). Conduct monitoring at casing breaks during drilling. - Collect samples of granular and/or organic-rich soils in a Ziploc bag to monitor headspace. Select samples that are permeable or have a high organic content and can be broken apart in the sealed Ziploc bag. Wait 10 minutes for gases to diffuse into the bag headspace and measure with the 4-gas meter. - Periodically monitor the drilling fluid returns for odor (if applicable). If an indication of gas is present, monitor using the 4-gas meter. #### 5.2 Prior to Well Installation Prior to well installation, the headspace inside of the casing was monitored using the 4-gas meter. Cover the hole as described in step one above, for about 5 minutes and then proceed to monitor and record results as described in step two above. # **5.3 Completed Observation Wells** Gas monitoring was conducted at the time water levels
were measured. Gas concentrations were measured first upon arrival by connecting the hose, opening the sampling port on well cap and recording measurements on to the Field Screening Data Sheet. Monitoring will continue at each well as long as methane is detected, or for a minimum of 4 consecutive rounds of measurements if no methane has been detected. Wells that produce positive methane results during monitoring will be sampled using a passive diffusion bag sampler (PDBS). The PDBS is a low-density polyethylene semi-permeable membrane, filled with deionized water, which can be placed into the well for a period of two to three weeks. Volatile organic compounds in groundwater diffuse across the membrane and dissolve. #### 6.0 REFERENCES American Society for Testing Materials, 2001, *Annual Book of ASTM Standards, Section Four, v. 04.08, Soil and Rock (I): D 420-D 5779*: - D 2487-00, Standard Practice for Classification of Soils for Engineering Purposes (Unified Soil Classification System). - D 2488-00, Standard Practice for Description and Identification of Soils (Visual Manual Procedure). - D2216-98, Test Method for Laboratory Determination of Water Content of Soil and Rock. - D2937-94, Standard Test Method for Density of Soil In Place by the Drive Cylinder Method. - D422-63, Standard Test Method for Particle-Size Analyses of Soils. - D4318-98, Standard Test Method for Liquid Limit, Plastic Limit, and Plasticity Index of Soils. - D2166-98, Unconfined Compressive Strength of Cohesive Soil. King County, 2001. *Marine Geophysical Investigation, Marine Outfall Siting Study*. Seattle, Washington. King County, 2002a. *Interim Geotechnical Data Report, Brightwater Project Conveyance System*, Seattle, Washington. King County, 2002b. Brightwater Marine Outfall Conveyance System, Interim Conceptual Geotechnical Assessment. Seattle, Washington. King County, 2002c. Brightwater Regional Wastewater Treatment System Draft Environmental Impact Statement. Seattle, Washington. Washington Administrative Code 173-160. Table 1: Description of Geologic Units in the Brightwater Area | Symbol | Unit Description | |---------------|--| | Postglacial I | Deposits | | m | Modified land (Holocene) - Fill, or extensively graded natural deposits that obscure or substantially alter the original deposit. Locally subdivided into: | | f | Fill - Fill of substantial areal extent or thickness | | gr | <u>Graded</u> - Extensively graded | | Qal | <u>Alluvium (Holocene)</u> - Moderately sorted deposits of gravel, sand, and silt along the floodplains of lowland streams and rivers. May include deposits of late-Fraser glaciation age that cannot unequivocally be assigned a pre-Holocene origin | | Qb | Beach deposits (Holocene) – Loose sand and gravel deposited by wave action. Narrow beaches not delineated | | Qe | Estuarine deposits (Holocene) – Loose interbedded silt and sand deposited at the mouth of a stream. Woody debris, marsh plants, and shells common | | Qtf | <u>Tideflat deposits (Holocene)</u> – Loose and soft sand and silt deposited by wave action. Narrow tideflats not delineated | | Qmw | Mass-wastage deposits (Holocene) - Colluvium, soil, and landslide debris that has indistinct morphology; mapped where sufficiently thick and continuous to obscure underlying material. Numerous unmapped areas of mass-wastage deposits also occur. Deposits, both mapped and unmapped, may include discrete landslides 1-10 m in lateral extent | | Qls | <u>Landslide deposits (Holocene)</u> - Diamicts composed of broken to internally coherent surficial deposits derived from upslope. Numerous unmapped areas of landslide deposits occur along the steep slopes and coastal bluffs, particularly where coarsegrained deposits (units Qva, Qpogf, and Qpfnf) overlie fine-grained deposits (particularly units Qvlc, Qpfnl, Qpogl, and Qpogm) | | Ql | <u>Lake Deposits (Holocene)</u> – Sand, silt, and clay in closed depressions and lake bottoms | | Qw | Wetland and marsh deposits (Holocene) - Peat and alluvium, poorly drained and intermittently wet. Areas grade into unit Qyal and Qoal | | Qp | <u>Peat deposits (Holocene)</u> - Soft peat and organic-rich sediment, poorly drained, former wetlands, subsurface version of Qw | Table 1: Description of Geologic Units in the Brightwater Area (continued) | Symbol | Unit Description | |--------------|--| | Glacial Depo | osits of Fraser Glaciation Age | | Qv | Deposits of the Vashon stade of the Fraser glaciation of Armstrong and others (1965) (Pleistocene) - Consists of: | | Qvr | Recessional outwash deposits - Stratified sand and gravel, moderately sorted to well sorted, and less common silty sand and silt. Exposed primarily in broad outwash channels, which generally carried glacial meltwater that drained southward away from the ice margin during retreat. Deposits less than about 1 m thick not shown on map. Typically contains northern provenance lithologies. Locally subdivided into: | | Qvrf | Recessional fluvial deposits - Predominantly sand and gravel | | Qvrl | Recessional lacustrine deposits – Fine-grained sand, silt, and clay deposited in slack water environments during ice recession | | Qvi | <u>Ice-contact deposits</u> - Deposits similar in texture to unit Qvr but locally containing a much higher percentage of silt intermixed with lenses and pods of sand, gravel and till. Normally consolidated. Commonly with steeply dipping beds | | Qvit | Subaerial till – Diamict, similar to Qvt, but has not been overridden by the Vashon glacier and therefore is not as compact as Qvt. This unit tends to be discontinuous over short lateral distances and is often gradational with Qvi and Qvr | | Qvt | Subglacial till - Basal till. Compact diamict containing subrounded to well-rounded clasts, glacially transported and deposited. Generally forms an undulating surface. A few meters to a few tens of meters thick. Also found sporadically within areas mapped as unit Qvi. Subglacial till may be lodgement, or subglacial melt-out in origin; but in any case has been overridden. Locally subdivided into: | | Qvtl | Subglacial lodgment till - Dense, overridden, homogenous, matrix-supported gravelly, sandy silt with cobbles. Interlayed or intermixed with sand, silt, and/or gravel lenses. | | Qvtm | Subglacial meltout till - Dense, overridden, heterogeneous deposit of till interlayed or intermixed with sand, silt, and/or gravel lenses. Till tends to be sandy rather than silty | | Qva | Advance outwash deposits - Well-bedded sand and gravel deposited by streams and rivers issuing from the front of the advancing ice sheet. Generally unoxidized; almost devoid of silt or clay, except near the base of the unit where Qva is sometimes transitional with Qvlc when present | | Qvlc | Lawton Clay - Laminated to massive silt, clayey silt, and silty clay deposited in lowland or proglacial lakes. Marks transition from nonglacial to glacial time although unequivocal evidence for glacial or nonglacial origin may be absent. May include top of Qob where conformable | Table 1: Description of Geologic Units in the Brightwater Area (continued) | Symbol | Unit Description | |--------------|---| | Pre-Fraser (| Glacial and Non-glacial Deposits of Known Age | | Qob | Olympia beds (Pleistocene) - Sand, silt (locally organic-rich), peat, and tephra, thinly interbedded. May contain diatomaceous layers. Discontinuous. Sand and gravel clast lithology varies depending on source area, from volcanic to reworked northern lithologies | | Qpd | Possession Drift (Pleistocene) | | Qwb | Whidbey Formation (Pleistocene) | | Qdb | Double Bluff Drift (Pleistocene) | | Pre-Fraser S | Sedimentary Deposits of Unknown Origin | | Qpf | Sedimentary deposits of pre-Fraser glaciation age (Pleistocene) - Unoxidized to moderately oxidized sand and gravel, lacustrine sediments, and unoxidized to strongly oxidized diamict composed of silty matrix and rounded gravel clasts. Glacial or nonglacial origin uncertain. Locally subdivided into: | | Qpfl | <u>Lacustrine deposits of pre-Fraser glaciation age (Pleistocene)</u> - Origin indeterminable | | Qpff | Fluvial deposits of pre-Fraser glaciation age (Pleistocene) – Origin indeterminable | | Qpon | Nonglacial sedimentary deposits of pre-Olympia interglaciation age (Pleistocene) | | | Pre-Fraser Nonglacial Deposits | | Qpfn | Nonglacial sedimentary deposits of pre-Fraser glaciation age (Pleistocene) - Sediment of inferred nonglacial origin, based on the presence of peat, paleosols, and tephra layers; or a southern Cascade Range provenance for sedimentary clasts. Further subdivision by age not yet established. Locally subdivided into: | | Qpfnl | <u>Lacustrine deposits - Deposits similar in texture to Ql. May include interbeds of Qpfnf, Qpfnp, and organic-rich sediments</u> | | Qpfnf | <u>Fluvial deposits</u> – Deposits similar in texture to Qal. May include interbeds of Qpfnl and scattered to
abundant organics | | Qpfnb | Beach deposits – Deposits similar in texture to Qb. | | Qpfnp | Wetland deposits – Deposits similar in texture to Qp. May include interbedded fluvial and lacustrine deposits | Table 1: Description of Geologic Units in the Brightwater Area (continued) | Symbol | Unit Description | |--------------|--| | Pre-Fraser S | Sedimentary Deposits of Unknown Origin (Continued) | | | Pre-Olympia Glacial Deposits | | Qpog | Glacial sedimentary deposits of pre-Olympia interglaciation age (Pleistocene) - Sediment of inferred glacial (northern) origin, based on the presence of clasts or mineral grains requiring southward ice-sheet transport. Locally subdivided into: | | Qpogm | Glaciomarine drift - Diamict of highly variable composition, similar in texture to Qvt and Qvlc, deposited in a marine environment from floating ice and debris flows from the ice or recently deposited drift, may contain lenses of glaciofluvial deposits and scattered marine shells | | Qpogt | Glacial till - Similar in texture to Qvt, Qvtl, and Qvtm | | Qpogf | Glacial outwash – Similar in texture to Qva and Qvrf. May occur as thin lenses or interbeds within other glacial deposits | | Qpogl | Glaciolacustrine deposits - Similar in texture to Qvlc | | Qpogd | Glacial diamict deposits – Matrix supported diamict containing variable amounts of subrounded to well-rounded sand and gravel clasts, glacially transported and deposited in a fine-grained matrix. May occur as lenses within glaciomarine or glaciolacustrine deposits | Table 2: Summary of Borings | Boring | | Boring | Ground
Surface | Northing | Easting | Drilling | Dril | ling I | Metho | od ^d | | W
coring ^e | |--------|----------------|-----------------|----------------------------------|---------------------|---------------------|-------------------------|------|--------|-------|-----------------|----|--------------------------| | Number | Date Completed | Depth
(feet) | Elevation
(feet) ^a | (feet) ^b | (feet) ^b | Contractor ^c | HS | MR | ML | RS | MO | VWP | | E-101 | 03/20/2003 | 140.0 | 35.0 | 287,665 | 1,256,910 | CDI | | Х | | Х | Х | | | E-102 | 03/06/2003 | 270.0 | 195.0 | 287,620 | 1,258,050 | GDI | | Х | | | Х | X | | E-103 | 03/15/2003 | 380.0 | 307.0 | 287,570 | 1,259,950 | GDI | | Х | Х | | Х | X | | E-104 | 04/15/2003 | 361.5 | 310.0 | 287,302 | 1,262,140 | CDI | | | | Х | | Х | | E-105 | 03/03/2003 | 535.0 | 454.0 | 287,354 | 1,264,060 | CDI | | | | Х | | | | E-106 | 04/22/2003 | 566.0 | 486.0 | 287,270 | 1,266,094 | CDI | | | Х | | Х | | | E-107 | 03/24/2003 | 548.0 | 453.0 | 287,302 | 1,268,050 | CDI | | | Х | | | Х | | E-110 | 04/04/2003 | 436.0 | 348.0 | 286,935 | 1,274,170 | CDI | | | Х | | Х | Х | | E-111 | 03/10/2003 | 385.0 | 298.0 | 285,951 | 1,277,630 | CDI | | | | Х | Х | Х | | E-112 | 02/28/2003 | 297.5 | 215.0 | 284,594 | 1,279,060 | CDI | | | | Х | Χ | Х | | E-113 | 03/17/2003 | 277.0 | 198.0 | 284,411 | 1,281,040 | CDI | | | | Х | | Х | | E-114 | 02/24/2003 | 374.0 | 296.0 | 284,375 | 1,282,590 | GDI | | Х | | | Χ | Х | | E-115 | 02/25/2003 | 447.0 | 526.0 | 284,402 | 1,285,250 | CDI | | | | Х | | | | E-116 | 02/18/2003 | 305.0 | 229.0 | 284,351 | 1,287,950 | CDI | | | | Х | Х | Х | | E-117 | 02/24/2003 | 341.0 | 271.0 | 283,937 | 1,291,180 | CDI | | | | Х | Х | Х | | E-118 | 02/08/2003 | 177.5 | 107.0 | 284,071 | 1,292,310 | CDI | | | | Х | Χ | Х | | E-119 | 02/10/2003 | 137.5 | 71.0 | 283,873 | 1,294,780 | CDI | | | | Х | | Х | | E-120 | 02/03/2003 | 133.5 | 67.0 | 283,829 | 1,296,040 | CDI | Х | | | | Χ | Х | | E-121 | 04/02/2003 | 329.0 | 267.0 | 283,891 | 1,299,316 | GDI | | Х | | | Х | Х | | E-122 | 04/02/2003 | 167.5 | 107.0 | 283,565 | 1,301,567 | CDI | | | | Χ | | Х | | E-123 | 03/26/2003 | 285.8 | 226.0 | 283,564 | 1,303,259 | GDI | | | | | Х | Х | | E-124 | 03/28/2003 | 346.0 | 289.0 | 283,440 | 1,304,620 | CDI | | Х | Х | | | | | E-125 | 04/03/2003 | 116.0 | 62.0 | 283,592 | 1,306,600 | CDI | | | | Χ | | Х | Table 2: Summary of Borings (continued) | Boring | | Boring | Ground
Surface | Northing | Easting | Drilling | Dril | ling I | Metho | d ^d | GW
Monitoring ^e | | | |--------|----------------|-----------------|----------------------------------|---------------------|---------------------|-------------------------|------|--------|-------|----------------|-------------------------------|-----|--| | Number | Date Completed | Depth
(feet) | Elevation
(feet) ^a | (feet) ^b | (feet) ^b | Contractor ^c | HS | MR | ML | RS | MO | VWP | | | E-126 | 03/26/3003 | 86.5 | 30.0 | 283,449 | 1,309,290 | GDI | | | | | Х | Х | | | E-201 | 04/22/2003 | 242.0 | 166.4 | 287,552 | 1,257,758 | CDI | | | | Х | Х | | | | E-202 | 05/02/2003 | 361.0 | 304.7 | 287,747 | 1,259,559 | GDI | | Х | | | Х | | | | E-203 | 04/28/2003 | 360.0 | 298.0 | 287,457 | 1,261,560 | GDI | | Х | | | Х | Х | | | E-204 | 05/02/2003 | 475.0 | 423.2 | 287,450 | 1,263,071 | CDI | | | Х | | | Х | | | E-206 | 05/06/2003 | 493.0 | 480.0 | 287,120 | 1,267,325 | CDI | | | Х | | Х | Х | | | E-208 | 05/06/2003 | 425.0 | 358.0 | 287,222 | 1,270,587 | CDI | | | Х | | Х | Х | | | E-210 | 05/15/2003 | 340.0 | 307.8 | 287,264 | 1,275,617 | CDI | | Х | Х | | | Х | | | E-212 | 04/28/2003 | 315.0 | 269.1 | 285,118 | 1,278,053 | CDI | | | | Χ | | Х | | | E-213 | 04/29/2003 | 278.0 | 227.2 | 284,370 | 1,279,990 | CDI | | | | Χ | | Х | | | E-215 | 04/10/2003 | 361.0 | 314.4 | 284,020 | 1,286,617 | CDI | | | | Х | | Х | | | E-216 | 04/10/2003 | 338.0 | 294.4 | 283,937 | 1,289,596 | CDI | | | | Х | Х | Х | | | E-217 | 04/24/2003 | 310.0 | 322.0 | 283,916 | 1,290,354 | CDI | | | Х | | Х | | | | E-218 | 04/16/2003 | 110.0 | 69.3 | 283,858 | 1,294,034 | CDI | | | | Х | Χ | | | | E-219 | 05/19/2003 | 320.0 | 264.4 | 283,906 | 1,298,111 | CDI | | Х | Х | | Χ | | | | E-220 | 05/05/2003 | 290.0 | 234.7 | 283,888 | 1,299,977 | CDI | | | | Х | Х | | | | E-224 | 05/12/2003 | 100.0 | 33.4 | 283,618 | 1,308,052 | GDI | | Х | | | Х | | | | E-303 | 05/30/2003 | 160.0 | 189.0 | 284,291 | 1,281,409 | CDI | | | | Χ | | Х | | | E-304 | 05/14/2003 | 295.0 | 243.6 | 284,243 | 1,282,100 | CDI | | | | Χ | | Х | | | E-323 | 05/13/2003 | 330.0 | 272.6 | 283,800 | 1,298,604 | CDI | | | Х | | | | | | E-339 | 05/14/2003 | 270.0 | 200.1 | 283,266 | 1,312,794 | CSI | | Х | Х | | | Х | | | E-340 | 05/22/2003 | 240.0 | 168.5 | 283,254 | 1,313,340 | CDI | | Х | Х | | | | | | E-341 | 05/27/2003 | 220.0 | 152.5 | 283,241 | 1,313,657 | CDI | | | Х | | Х | | | Table 2: Summary of Borings (continued) | Boring | | Boring | Ground
Surface | Northing | Easting | Drilling | Dril | ling N | Metho | d ^d | GW
Monitoring ^e | | | |--------|----------------|-----------------|----------------------------------|---------------------|---------------------|-------------------------|------|--------|-------|----------------|-------------------------------|-----|--| | Number | Date Completed | Depth
(feet) | Elevation
(feet) ^a | (feet) ^b | (feet) ^b | Contractor ^c | HS | MR | ML | RS | MO | VWP | | | E-343 | 05/10/2003 | 180.0 | 114.9 | 283,279 | 1,314,600 | CDI | | | | Χ | Х | | | | E-349 | 05/07/2003 | 200.0 | 135.4 | 285,443 | 1,315,649 | CDI | | | | Х | Х | | | | E-362 | 05/14/2003 | 105.0 | 60.0 | 280,256 | 1,296,061 | GDI | | Х | | | Х | | | | E-363 | 05/22/2003 | 110.0 | 60.5 | 281,172 | 1,296,011 | GDI | | Х | | | Х | | | | E-364 | 05/21/2003 | 115.0 | 65.1 | 282,275 | 1,296,148 | GDI | | Х | | | Χ | | | | N-153 | 02/05/2003 | 89.5 | 32.0 | 279,804 | 1,291,340 | CDI | Х | | | | Χ | | | | N-154 | 02/07/2003 | 115.6 | 52.8 | 278,662 | 1,296,030 | CDI | Х | | | | | Х | | | N-253 | 05/08/2003 | 76.5 | 38.7 | 279,372 | 1,292,580 | GDI | | Х | | | Χ | | | | N-254 | 05/09/2003 | 76.0 | 34.0 | 278,892 | 1,294,419 | GDI | | Х | | | Χ | | | | N-255 | 05/13/2003 | 105.0 | 57.0 | 279,887 | 1,296,046 | GDI | | Х | | | Х | | | | N-256 | 05/15/2003 | 105.0 | 57.1 | 280,672 | 1,295,992 | GDI | | Х | | | | Х | | | N-257 | 05/16/2003 | 115.0 | 65.0 | 281,760 | 1,296,115 | GDI | | Х | | | Х | | | | N-258 | 05/19/2003 | 120.0 | 66.1 | 282,666 | 1,296,155 | GDI | | Х | | | | Х | | #### Notes: - a) Vertical datum = NAVD 88, Feet. - b) Horizontal datum = NAD83/91, Washington North Zone, U.S. Survey Feet. - c) CDI = Cascade Drilling, Inc.; GDI = Gregory Drilling, Inc., CSI = Crux Subsurface Inc. - d) HS = Hollow-Stem Auger, MR = Mud Rotary, WL = Wireline, RS = Rotosonic - e) OW = Observation Well, VWP = Vibrating Wire Piezometer Table 3a: Summary of Piezometer Installation and Water Level Data | | Ground | | | | | | | Date of W | ater Leve | I Reading | | | | | Groundwater Range | | | | | | |------------------|--------------------------|----------------------|----------------------|--------|---------|---------|---------|-----------|-----------|-----------|---------|--------|--------|---------|-------------------------|--------------------------|---------------|--|--|--| | Boring
Number | Surface
Elev.
(ft) | VWP
Depth
(ft) | VWP
Elev.
(ft) | 2/3/03 | 3/10/03 | 3/27/03 | 3/28/03 | 4/1/03 | 4/8/03 | 4/9/03 | 4/22/03 | 5/6/03 | 5/9/03 | 5/20/03 | Lowest
Elev.
(ft) | Highest
Elev.
(ft) | Range
(ft) | | | | | E-102 | 194.8 | 260 | -65.2 | | 8.5 | 8.3 | 8.2 | | 8.5 | | 8.5 | 6.2 | | 5.6 | 5.6 | 8.5 | 3.0 | | | | | E-103 | 307.0 | 153 | 154 | | | | | | | | 253.8 | 254.0 | | 254.3 | 253.8 | 254.3 | 0.5 | | | | | E-104 (S) | 304.9 | 275 | 29.9 | | | | | | | | 72.6 | 72.6 | | 72.7 | 72.6 | 72.7 | 0.1 | | | | | E-104 (D) | 304.9 | 361 | -56.1 | | | | | | | | 16.5 | 13.8 | | 12.5 | 12.5 | 16.5 | 4.0 | | | | | E-107 (S) | 452.6 | 371 | 81.6 | | | 228.7 | 228.7 | | 228.3 | | 228.3 | 227.8 | | 227.9 | 227.8 | 228.7 | 0.9 |
 | | | E-107 (D) | 452.6 | 511 | -58.4 | | | 230.1 | 229.7 | | 229.0 | | 228.7 | 228.3 | | 228.2 | 228.2 | 230.1 | 1.9 | | | | | E-110 (S) | 348.1 | 319 | 29.1 | | | | | | | | 201.7 | 201.1 | | 201.0 | 201.0 | 201.7 | 0.7 | | | | | E-110 (D) | 348.1 | 393 | -44.9 | | | | | | | | 177.5 | 176.8 | | 176.6 | 176.6 | 177.5 | 0.9 | | | | | E-111 | 298.1 | 130 | 168.1 | | | 263.0 | 263.1 | | 262.8 | | 262.8 | 262.8 | | 262.9 | 262.8 | 263.1 | 0.3 | | | | | E-112 | 214.7 | 255 | -40.3 | | 211.0 | 209.4 | | 208.4 | 208.3 | | 207.7 | 207.4 | | 207.2 | 207.2 | 211.0 | 3.9 | | | | | E-113 (S) | 198.4 | 78 | 120.4 | | | 222.7 | | 221.8 | 222.2 | | 221.7 | 221.7 | | | 221.7 | 222.7 | 1.0 | | | | | E-113 (D) | 198.4 | 179 | 19.4 | | | 204.6 | | 203.9 | 204.1 | | 203.8 | 203.6 | | | 203.6 | 204.6 | 1.0 | | | | | E-114 | 296.1 | 332.0 | -35.9 | | 206.6 | 206.8 | | | 206.3 | | 206.1 | 206.1 | | 206.2 | 206.1 | 206.8 | 0.7 | | | | | E-116 | 229.4 | 68.0 | 161.4 | | 219.3 | 221.1 | | | 220.5 | | 220.1 | 219.5 | | 219.0 | 219.0 | 221.1 | 2.2 | | | | | E-117 | 270.9 | 210.5 | 60.4 | | 137.2 | 137.8 | | | 137.6 | | 137.6 | 137.7 | | 137.8 | 137.2 | 137.8 | 0.7 | | | | | E-118 | 107.2 | 140.0 | -32.8 | 105.3 | 123.3 | 124.1 | | | 123.7 | | 123.6 | 123.5 | | 123.5 | 105.3 | 124.1 | 18.9 | | | | | E-119 (S) | 71.1 | 71.0 | 0.1 | | | | | 79.0 | 79.2 | | 78.8 | 78.7 | | 78.6 | 78.6 | 79.2 | 0.6 | | | | | E-119 (D) | 71.1 | 117.0 | -45.9 | | | | | 85.5 | 85.9 | | 85.6 | 85.7 | | 85.6 | 85.5 | 85.9 | 0.3 | | | | | E-120 | 66.7 | 64.5 | 2.2 | | 68.1 | 69.2 | | 68.5 | 68.7 | | 68.4 | 68.2 | | 68.3 | 68.1 | 69.2 | 1.1 | | | | | E-121 | 266.9 | 161 | 105.9 | | | | | | 184.8 | | 185.1 | 185.2 | | 185.5 | 184.8 | 185.5 | 0.7 | | | | | E-122 (S) | 115.0 | 58 | 57 | | | | | | 135.3 | | 127.2 | 121.3 | | 119.7 | 119.7 | 135.3 | 15.7 | | | | | E-122 (D) | 115.0 | 140 | -25 | | | | | | 117.3 | | 117.8 | 117.2 | | 116.6 | 116.6 | 117.8 | 1.2 | | | | | E-123 | 225.7 | 246 | -20.3 | | | | | | | | | | | 188.5 | 188.5 | 188.5 | NA | | | | | E-125 (S) | 62.0 | 25 | 37 | | | | | | | | | | 48.1 | 48.0 | 48.0 | 48.1 | 0.1 | | | | | E-125 (D) | 62.0 | 78 | -16 | | | | | | | | | | 56.3 | 56.9 | 56.3 | 56.9 | 0.5 | | | | | E-126 | 34.0 | 74 | -40 | | | | | | 21.7 | | 21.6 | 21.8 | | 22.3 | 21.6 | 22.3 | 0.7 | | | | | E-130 | 227.3 | 288.0 | -60.7 | | 134.8 | | 135.3 | | | 134.9 | 134.4 | 134.3 | | | 134.3 | 135.3 | 1.1 | | | | Table 3a: Summary of Piezometer Installation and Water Level Data (continued) | | Ground | | | | | | | Date of W | ater Leve | I Reading | | | | | Groui | Groundwater Range | | | |------------------|--------------------------|----------------------|----------------------|--------|---------|---------|---------|-----------|-----------|-----------|---------|--------|--------|---------|-------------------------|--------------------------|---------------|--| | Boring
Number | Surface
Elev.
(ft) | VWP
Depth
(ft) | VWP
Elev.
(ft) | 2/3/03 | 3/10/03 | 3/27/03 | 3/28/03 | 4/1/03 | 4/8/03 | 4/9/03 | 4/22/03 | 5/6/03 | 5/9/03 | 5/20/03 | Lowest
Elev.
(ft) | Highest
Elev.
(ft) | Range
(ft) | | | E-203 | 298.0 | | 298.0 | | | | | | | | | 3.8 | | 2.8 | 2.8 | 3.8 | 1.0 | | | E-204 | 423.2 | | 423.2 | | | | | | | | | 70.2 | | | 70.2 | 70.2 | NA | | | E-206 | 480.1 | | 480.1 | | | | | | | | | | | 218.8 | 218.8 | 218.8 | NA | | | E-208 | 357.6 | | 357.6 | | | | | | | | | | | 146.0 | 146.0 | 146.0 | NA | | | E-210 (S) | 306.5 | 197 | 109.5 | | | | | | | | | | | 247.1 | 247.1 | 247.1 | NA | | | E-210 (D) | 306.5 | 327 | -20.5 | | | | | | | | | | | 154.0 | 154.0 | 154.0 | NA | | | E-212 | 269.1 | 192 | 77.1 | | | | | | | | | 262.0 | | 364.1 | 262.0 | 364.1 | 102.2 | | | E-213 | 227.2 | 85 | 142.2 | | | | | | | | | 237.4 | | 236.6 | 236.6 | 237.4 | 8.0 | | | E-215 (S) | 314.4 | | 314.4 | | | | | | | | 230.7 | 224.3 | | 231.0 | 224.3 | 231.0 | 6.7 | | | E-215 (D) | 314.4 | | 314.4 | | | | | | | | 163.7 | 169.4 | | 162.7 | 162.7 | 169.4 | 6.8 | | | E-216 | 294.4 | | 294.4 | | | | | | | | 121.9 | 121.9 | | 121.9 | 121.9 | 121.9 | 0.0 | | | E-304 (S) | 243.6 | | | | | | | | | | | | | 245.4 | 245.4 | 245.4 | NA | | | E-304 (D) | | | | | | | | | | | | | | 208.3 | 208.3 | 208.3 | NA | | | E-339 (S) | 200.0 | | | | | | | | | | | | | 75.2 | 75.2 | 75.2 | NA | | | E-339 (D) | | | | | | | | | | | | | | 106.5 | 106.5 | 106.5 | NA | | | N-152 | 70.8 | 65 | 5.8 | | 58.1 | 59.1 | | | 58.6 | | 58.6 | 58.4 | | 58.2 | 58.1 | 59.1 | 1.1 | | | N-154 | 52.8 | 115 | -62.2 | | 37.4 | 38.4 | | | 37.8 | | 37.3 | 37.1 | | | 37.1 | 38.4 | 1.3 | | | N-256 | 57.1 | | 57.145 | | | | | | | | | | | 37.2 | 37.2 | 37.2 | NA | | | N-258 | 66.1 | | 66.138 | | | | | | | | | | | 66.9 | 66.9 | 66.9 | NA | | ⁽S) Shallower Installation ⁽D) Deeper Installation Table 3b: Summary of Well Installation and Water Level Data | | | Depth to | | | | Date of | f Water L | evel Read | ding | | | | Gro | oundwater | Range | |------------------|---------------------------------|--------------------------------|--------|---------|---------|---------|-----------|-----------|--------|---------|--------|---------|-------------------------|--------------------------|---------------| | Boring
Number | Ground
Surface
Elev. (ft) | Bottom
of
Screen
(ft) | 3/3/03 | 3/10/03 | 3/27/03 | 3/28/03 | 4/1/03 | 4/8/03 | 4/9/03 | 4/22/03 | 5/6/03 | 5/20/03 | Lowest
Elev.
(ft) | Highest
Elev.
(ft) | Range
(ft) | | E-101 | 35.0 | 131 | | | | 8.4 | | | | | 7.7 | 5.6 | 5.6 | 8.4 | 2.8 | | E-102 | 194.8 | 195 | | | | 59.7 | | 60.0 | | 60.2 | 60.1 | 60.2 | 59.7 | 60.2 | 0.5 | | E-103 | 307.0 | 340 | | | | | | | | 122.3 | 104.3 | 94.3 | 94.3 | 122.3 | 28.0 | | E-106 | 485.5 | 429 | | | | | | | | | 156.1 | 157.1 | 156.1 | 157.1 | 1.0 | | E-110 | 348.1 | 200 | | | | | | | | 249.7 | 245.2 | | 245.2 | 249.7 | 4.5 | | E-111 | 298.1 | 353 | | | | | | 174.7 | | 177.0 | 177.3 | 177.2 | 174.7 | 177.3 | 2.6 | | E-112 | 214.7 | 95 | | | | | 217.9 | 223.9 | | 221.6 | | 222.4 | 217.9 | 223.9 | 6.0 | | E-114 | 296.1 | 190 | 259.5 | 255.0 | 262.3 | | | 257.8 | | 256.0 | 255.3 | 255.3 | 255.0 | 262.3 | 7.3 | | E-116 | 229.4 | 243.5 | 124.1 | | 124.4 | | | 124.8 | | 124.8 | 124.9 | 124.9 | 124.1 | 124.9 | 0.8 | | E-117 | 270.9 | 282.5 | | | 135.9 | | | 136.1 | | 136.4 | 136.4 | 136.4 | 135.9 | 136.4 | 0.5 | | E-118 | 107.2 | 97 | | | 107.2 | | | | | | | 107.2 | 107.2 | 107.2 | NA | | E-120 | 66.7 | 132.5 | 66.7 | | | | 69.5 | | | | | | 66.7 | 69.5 | 2.8 | | E-121 | 266.9 | 281 | | | | | | | | 117.3 | 117.3 | 117.1 | 117.1 | 117.3 | 0.3 | | E-123 | 225.7 | 126 | | | | | | | | | | 143.7 | 143.7 | 143.7 | NA | | E-126 | 34.0 | 30 | | | | | | | | 27.6 | 27.6 | 27.5 | 27.5 | 27.6 | 0.1 | | E-129 | 260.4 | 285 | | | 130.5 | | | | 130.9 | 130.2 | 130.1 | 130.4 | 130.1 | 130.9 | 0.8 | | E-130 | 227.3 | 160 | 148.3 | | | | | | | | | - | 148.3 | 148.3 | NA | | E-201 | 166.5 | 235 | | | | | | | | | | 8.3 | 8.3 | 8.3 | NA | | E-202 | 309.1 | 340 | | | | | | | | | | 33.0 | 33.0 | 33.0 | NA | | E-203 | 298.0 | 133 | | | | | | | | | 269.7 | 269.2 | 269.2 | 269.7 | 0.5 | | E-206 | 471.8 | 406 | | | | | | | | | | 248.8 | 248.8 | 248.8 | NA | | E-208 | 357.6 | 252 | | | | | | | | | | 225.7 | 225.7 | 225.7 | NA | Table 3b: Summary of Well Installation and Water Level Data (continued) | | | of | | Date of Water Level Reading | | | | | | | | | | Groundwater Range | | | |------------------|---------------------------------|------|--------|-----------------------------|---------|---------|--------|--------|--------|---------|--------|---------|-------------------------|--------------------------|---------------|--| | Boring
Number | Ground
Surface
Elev. (ft) | | 3/3/03 | 3/10/03 | 3/27/03 | 3/28/03 | 4/1/03 | 4/8/03 | 4/9/03 | 4/22/03 | 5/6/03 | 5/20/03 | Lowest
Elev.
(ft) | Highest
Elev.
(ft) | Range
(ft) | | | E-216 | 297.0 | 222 | | | | | | | | 141.0 | 141.3 | 141.0 | 141.0 | 141.3 | 0.4 | | | E-217 | 322.6 | 290 | | | | | | | | | | 244.4 | | 244.4 | 244.4 | | | E-218 | 63.9 | 89 | | | | | | | | 79.4 | | 79.4 | 79.4 | 79.4 | NA | | | E-219 | 264.4 | 240 | | | | | | | | | | 193.7 | 193.7 | 193.7 | NA | | | E-220 | 234.7 | 243 | | | | | | | | | | 119.0 | 119.0 | 119.0 | NA | | | E-343 | 114.9 | 69 | | | | | | | | | | 163.2 | 163.2 | 163.2 | NA | | | E-349 | 135.4 | 75 | | | | | | | | | | 122.1 | 122.1 | 122.1 | NA | | | E-362 | 60.0 | 90 | | | | | | | | | | 44.9 | 44.9 | 44.9 | NA | | | N-153 | 35.5 | 89.5 | 25.3 | | 26.0 | | | 26.1 | | | 26.2 | 26.1 | 25.3 | 26.2 | 0.9 | | | N-253 | 38.7 | 48 | | | | | | | | | | 21.8 | 21.8 | 21.8 | NA | | | N-254 | 34.0 | 44 | | | | | | | | | | 19.3 | 19.3 | 19.3 | NA | | Table 4: Summary of Index Testing Results | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|--------------|------------------------|-------------------------|---------------------------| | E-101 | 20 | 18.7 | | | 3.3 | 86.2 | 10.5 | | | | | E-101 | 40 | | | | 30 | 60 | 10 | | | | | E-101 | 55 | 23.3 | | | | | 41.5 | | | | | E-101 | 70 | 22.3 | | | | | 32.6 | | | | | E-101 | 80 | 8.3 | | | 58.9 | 38.1 | 3 | | | | | E-101 | 107.1 | 11.1 | | | 33.9 | 59.8 | 6.4 | | | | | E-101 | 139 | 13.4 | | | 3.5 | 84.9 | 11.6 | | | | | E-102 | 190 | 17.9 | | | 1.7 | 88.7 | 9.6 | | | | | E-102 | 225 | 16.9 | | | 0.8 | 87.5 | 11.7 | | | | | E-102 | 235 | 22.4 | | | | | 55.7 | | | | | E-103 | 160 | 25.5 | | | | | 82.9 | | | | | E-103 | 325 | 10 | | | 4.1 | 87.2 | 8.7 | | | | | E-103 | 361 | 24.5 | | | | | 72.7 | | | | | E-104 | 231 | 26.5 | | | | | | 47.9 | 29.2 | 18.7 | | E-105 | 324 | 32.1 | | | | | | 50.3 | 26.5 | 23.8 | | E-105 | 351 | 21.9 | | | | | | 36.5 |
28.9 | 7.6 | | E-105 | 367 | 25.3 | | | | | | | 00.0 | 4== | | E-105 | 383 | 34 | | | | | | 77.7 | 32.2 | 45.5 | | E-105 | 404 | 21.4 | | | | | 50 | | | | | E-105 | 413 | 12.9 | | | 0.0 | 50.7 | 50 | | | | | E-105 | 425 | 17.9
16.3 | | | 0.3 | 52.7 | 47 | | | | | E-105
E-105 | 431
461 | 14.7 | | | 0.4 | 87.3 | 48.3
12.3 | | | | | E-105 | 502 | 17.6 | | | 0.4
0.5 | 78.8 | 20.8 | | | | | E-103 | 335 | 35.1 | | | 0.5 | 70.0 | 20.0 | 68.6 | 33.9 | 34.7 | | E-107 | 353 | 16.7 | | | | | | 28.1 | 20.6 | 7.5 | | E-107 | 380 | 19.7 | | | 0.9 | 92.4 | 6.7 | 20.1 | 20.0 | 7.5 | | E-107 | 382 | 20.3 | | | 0.9 | 28.7 | 71.3 | | | | | E-107 | 389 | 19.4 | | | 0 | 20.1 | 71.0 | | | | | E-107 | 398.5 | 17.5 | | | 0.6 | 92 | 7.4 | | | | | E-107 | 434 | 18.1 | | | 0.0 | 02 | 7.1 | | | | | E-107 | 478 | 20.6 | | | 0 | 93.8 | 6.2 | | | | | E-107 | 508 | 18.3 | | | 0 | 87.9 | 12.1 | | | | | E-107 | 541.5 | 20.9 | | | 0 | 96.6 | 3.4 | | | | | E-110 | 218 | 31.9 | | | - | | 85.2 | | | | | E-110 | 229 | 26.8 | | | | | | 51.8 | 26.2 | 25.6 | | E-110 | 260 | 13.6 | 128.8 | 146.3 | | | | | | | | E-110 | 287 | 31.5 | | | | | | 45.8 | 22.7 | 23.1 | | E-110 | 315 | 34.3 | | | | | | | | | | E-110 | 318.5 | 33.4 | | | | | | | | | | E-110 | 322 | 20.8 | | | | | | | | | | E-111 | 80.5 | 21.4 | | | | | | | | | | E-111 | 131.5 | 19.7 | | | | | | | | | Table 4: Summary of Index Testing Results (continued) | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|------------|------------------------|-------------------------|---------------------------| | E-111 | 137 | 12.2 | | | | | | | | | | E-111 | 233 | 29.1 | | | | | | | | | | E-111 | 322.5 | 35.2 | | | | | | | | | | E-112 | 33.5 | 28.4 | | | | | | | | | | E-112 | 35 | 21.2 | | | | | | | | | | E-112 | 45 | 20.9 | | | | | | | | | | E-112 | 61 | 26 | | | | | | | | | | E-112 | 65 | 18.6 | | | | | | | | | | E-112 | 71 | 26.8 | | | | | | | | | | E-112 | 75 | 18.2 | | | | | | | | | | E-112 | 81.5 | 27.7 | | | | | | | | | | E-112 | 85 | 0.6 | | | | | | | | | | E-112 | 86 | 12 | | | | | | | | | | E-112 | 95 | 8.4 | | | | | | | | | | E-112 | 98.5 | 11.7 | | | | | | | | | | E-112 | 100 | 13.2 | | | | | | | | | | E-112 | 110 | 14.4 | | | | | | | | | | E-112 | 120 | 12.8 | | | | | | | | | | E-112 | 125 | 14.2 | | | | | | 72.5 | 27.2 | 45.3 | | E-112 | 131 | 10 | | | | | | | | | | E-112 | 135 | 12.4 | | | | | | | | | | E-112 | 140 | 8.8 | | | | | | | | | | E-112 | 140.1 | 21.7 | | | | | | | | | | E-112 | 140.6 | 12.8 | | | | | | | | | | E-112 | 145 | 10.3 | | | | | | | | | | E-112 | 146.5 | 30.9 | | | | | | | | | | E-112 | 150 | 9.2 | | | | | | | | | | E-112 | 155 | 17.3 | | | | | | | | | | E-112 | 165 | 8.8 | | | | | | | | | | E-112 | 175 | 13.4 | | | | | | | | | | E-112 | 182 | 20.2 | | | | | | | | | | E-112 | 185 | 17 | | | | | | | | | | E-112 | 189.5 | 16.9 | | | | | | | | | | E-112 | 192.5 | 13.1 | | | | | | | | | | E-112 | 197.5 | 18.4 | | | | | | 43.3 | 19.4 | 23.9 | | E-112 | 202 | 15.6 | | | | | | | | | | E-112 | 212.5 | 16 | | | | | | | | | | E-112 | 213.5 | 26.9 | | | | | | | | | | E-112 | 215 | 22.8 | | | | | | | | | | E-112 | 226 | 32.3 | | | | | | | | | | E-112 | 232.5 | 31.3 | | | | | | 70.9 | 28.4 | 42.5 | | E-112 | 256.5 | 30.4 | | | | | | | | | | E-112 | 263.5 | 29.7 | | | | | | | | | Table 4: Summary of Index Testing Results (continued) | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|------------|------------------------|-------------------------|---------------------------| | E-112 | 265 | 30.3 | | | | | | 46.7 | 24.9 | 21.8 | | E-112 | 276 | 25.6 | | | | | | | | | | E-112 | 284 | 27.8 | | | | | | | | | | E-112 | 285 | 29.7 | | | | | | | | | | E-112 | 288 | 26.6 | | | | | | | | | | E-112 | 296 | 28.1 | | | | | | | | | | E-113 | 28 | 6.9 | | | 4.6 | 58.6 | 36.9 | | | | | E-113 | 45 | 8 | | | 12.6 | 48.4 | 39.1 | | | | | E-113 | 72.5 | 7.1 | | | 14 | 53.8 | 32.3 | | | | | E-113 | 77 | 11.2 | | | | | 35.2 | | | | | E-113 | 99 | 9.2 | | | 16.3 | 59.2 | 24.6 | | | | | E-113 | 112 | 14.9 | | | | | | | | | | E-113 | 121.5 | 16.9 | | | | | | | | | | E-113 | 127 | 11.7 | | | | | | | | | | E-113 | 132.5 | 19.2 | | | | | | | | | | E-113 | 137 | 26.3 | | | | | | | | | | E-113 | 188 | 16.1 | | | | | | | | | | E-113 | 192 | 13.5 | | | | | | 38.6 | 24.4 | 14.2 | | E-113 | 197 | 14.3 | | | | | | 34.2 | 18.2 | 16 | | E-113 | 202 | 14.3 | | | | | | | | | | E-113 | 207 | 13.5 | | | | | | | | | | E-113 | 212 | 13.5 | | | | | | | | | | E-113 | 217 | 15.7 | | | | | | 30.3 | 18.3 | 12 | | E-113 | 220 | 14.2 | | | | | | | | | | E-113 | 222 | 13.3 | | | | | | | | | | E-113 | 225 | 15.3 | | | | | | | | | | E-113 | 227 | 14.5 | | | | | | | | | | E-113 | 230 | 14.3 | | | | | | | | | | E-113 | 232 | 14.1 | | | | | | | | | | E-113 | 236 | 14.3 | | | | | | | | | | E-113 | 239 | 24.1 | | | | | | 62.8 | 24 | 38.8 | | E-113 | 243 | 26.3 | | | | | | | | | | E-113 | 248 | 13.7 | | | | | | | | | | E-113 | 253.5 | 23.8 | | | | | | | | | | E-113 | 255.5 | 24.7 | | | | | | | | | | E-113 | 258 | 23.3 | | | | | | 47 | 22.5 | 24.5 | | E-113 | 263 | 23.3 | | | | | | | | | | E-113 | 269 | 23.8 | | | | | | | | | | E-113 | 274 | 32.8 | | | | | | 53.3 | 24.9 | 28.4 | | E-113 | 275 | 23.4 | | | | | | | | | | E-114 | 60 | 17.4 | | | | | | | | | | E-114 | 80 | 15.6 | | | | | | | | | | E-114 | 100 | 21.3 | | | | | | | | | Table 4: Summary of Index Testing Results (continued) | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|------------|------------------------|-------------------------|---------------------------| | E-114 | 120 | 16.6 | | | | | | | | | | E-114 | 140 | 14.9 | | | | | 55.6 | | | | | E-114 | 145 | 19.2 | | | | | | | | | | E-114 | 175 | 20.9 | | | | | 40.9 | | | | | E-114 | 185 | 16.8 | | | | | 4.8 | | | | | E-114 | 200 | 10.3 | 128.9 | 142.2 | | | | 27.1 | 18.2 | 8.9 | | E-114 | 205 | 15.5 | | | | | | | | | | E-114 | 210 | 13.1 | | | | | | | | | | E-114 | 215 | 16.5 | | | | | | | | | | E-114 | 220 | 11.7 | 122.1 | 136.5 | | | | | | | | E-114 | 225 | 22.4 | | | | | | | | | | E-114 | 230 | 20.5 | | | | | | | | | | E-114 | 235 | 24.5 | | | | | | 46.7 | 22 | 24.7 | | E-114 | 240 | 24.9 | | | | | | | | | | E-114 | 260 | 17.2 | 109.5 | 128.3 | | | | | | | | E-114 | 265 | 22 | | | | | | | | | | E-114 | 270 | 24.9 | | | | | | | | | | E-114 | 275 | 25.3 | | | | | | | | | | E-114 | 280 | 16.4 | 109.9 | 128.0 | | | | | | | | E-114 | 290 | 27.8 | | | | | | | | | | E-114 | 300 | 41 | | | | | | | | | | E-114 | 305 | 28.8 | | | | | | 72.8 | 25.3 | 47.5 | | E-114 | 310 | 16 | 110.4 | 128.0 | | | | | | | | E-114 | 315 | 20.3 | | | | | | 64.3 | 24.8 | 39.5 | | E-114 | 322.5 | 23.6 | 89.5 | 110.6 | | | | | | | | E-114 | 327 | 25.2 | | | | | | | | | | E-114 | 332.5 | 19 | | | | | | | | | | E-114 | 335 | 14.5 | | | | | | | | | | E-114 | 337.5 | 19.6 | | | | | | | | | | E-114 | 342.5 | 16.8 | | | | | | | | | | E-114 | 345 | 13.2 | | | | | | | | | | E-114 | 347.5 | 13.7 | | | | | | | | | | E-114 | 350 | 17.9 | | | | | | 29.3 | 17.1 | 12.2 | | E-114 | 357.5 | 17.1 | | | | | | | | | | E-114 | 367.5 | 21.8 | | | | | 99.4 | | | | | E-114 | 372.5 | 19 | | | | | | | | | | E-115 | 126.5 | 7.5 | | | 0 | 89.5 | 10.5 | | | | | E-115 | 213 | 22.9 | | | | | | | | | | E-115 | 221 | 24.5 | | | | | | 41.4 | 25.7 | 15.7 | | E-115 | 229 | 23.8 | | | | | | | | | | E-115 | 233 | 35.5 | | | | | | 53.7 | 32.3 | 21.4 | | E-115 | 246 | 29.4 | | | | | | | | | | E-115 | 254 | 34.6 | | | | | | 50.8 | 25.5 | 25.3 | Table 4: Summary of Index Testing Results (continued) | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|------------|------------------------|-------------------------|---------------------------| | E-115 | 259 | 25.4 | | | | | | | | | | E-115 | 269 | 26 | | | | | | 34.4 | 19.1 | 15.3 | | E-115 | 279 | 38.8 | | | | | | | | | | E-115 | 284 | 24.7 | | | | | | | | | | E-115 | 294 | 21.2 | | | | | | | | | | E-115 | 300 | 26 | | | | | | | | | | E-115 | 319 | 15.8 | | | 0 | 92.3 | 7.7 | | | | | E-115 | 394 | 6.8 | | | 26.3 | 66.1 | 7.6 | | | | | E-115 | 411 | 4.9 | | | 70.9 | 21.2 | 8 | | | | | E-115 | 434 | 7.2 | | | 43.6 | 43.3 | 13.1 | | | | | E-116 | 20 | 12.5 | | | 18.5 | 55.2 | 26.3 | | | | | E-116 | 37 | 12 | | | | | | | | | | E-116 | 51.5 | 13.5 | | | | | | | | | | E-116 | 70 | 15.6 | | | | | | | | | | E-116 | 78 | 16.4 | | | | | | | | | | E-116 | 90 | 27.7 | | | | | | 63.4 | 26.5 | 36.9 | | E-116 | 100 | 19.2 | | | | | | | | | | E-116 | 110 | 29.8 | | | | | | | | | | E-116 | 120 | 19.2 | | | | | | 39.1 | 21 | 18.1 | | E-116 | 130 | 18.6 | | | | | | | | | | E-116 | 140 | 17.2 | | | | | | | | | | E-116 | 155 | 21.5 | | | | | | 55.7 | 22.9 | 32.8 | | E-116 | 162 | 33.1 | | | | | | | | | | E-116 | 170 | 28.2 | |
| | | | 35 | 16.5 | 18.5 | | E-116 | 180 | 31.7 | | | | | | 76.9 | 30.3 | 46.6 | | E-116 | 185 | 18.3 | | | | | | | | | | E-116 | 196 | 18.5 | | | | | | 56.1 | 21.6 | 34.5 | | E-116 | 207 | 30.3 | | | | | | 59.3 | 28.4 | 30.9 | | E-116 | 230 | 27.4 | | | | | | | | | | E-116 | 242 | 20.3 | | | 1.9 | 72.1 | 26 | | | | | E-116 | 260 | 19.9 | | | | | | 31.2 | 22.1 | 9.1 | | E-116 | 268 | 20.1 | | | | | | 25.6 | 20.5 | 5.1 | | E-117 | 183 | 6.1 | | | 38 | 52.9 | 9.2 | | | | | E-117 | 208 | 3.1 | | | 69.7 | 26.5 | 3.8 | | | | | E-117 | 228 | 29.3 | | | | | | 36.3 | 26.3 | 10 | | E-117 | 258 | 8.1 | | | 12.9 | 38.8 | 48.3 | | | | | E-117 | 275 | 18.7 | | | 0 | 87 | 13 | | | | | E-117 | 306.5 | | | | | | | | | | | E-117 | 313 | 22.3 | | | | | | 32.6 | 23 | 9.6 | | E-118 | 16.8 | 13.5 | | | | | | | | | | E-118 | 22 | 18.4 | | | | | | | | | | E-118 | 28 | 19 | | | | | | | | | | E-118 | 38 | 22.9 | | | | | | | | | Table 4: Summary of Index Testing Results (continued) | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|------------|------------------------|-------------------------|---------------------------| | E-118 | 40 | 21 | | | | | | | | | | E-118 | 48 | 20.2 | | | | | | | | | | E-118 | 55 | 9.5 | | | | | | | | | | E-118 | 56.5 | 9.5 | | | | | | 32.5 | 23.1 | 9.4 | | E-118 | 73.5 | 15.5 | | | 0.8 | 87.1 | 12.1 | | | | | E-118 | 83 | 15.6 | | | | | | 43.9 | 24.8 | 19.1 | | E-118 | 95 | 21.4 | | | | | | | | | | E-118 | 100 | 22.7 | | | | | | 45.1 | 24.2 | 20.9 | | E-118 | 101 | 24.5 | | | | | | 51 | 27.5 | 23.5 | | E-118 | 106.5 | 28.5 | | | | | | 45.6 | 24.1 | 21.5 | | E-118 | 112 | 28.4 | | | | | | 43.6 | 24.4 | 19.2 | | E-118 | 126 | 0.4 | | | 66.5 | 31.6 | 2 | | | | | E-118 | 138 | 10.7 | | | | | | | | | | E-118 | 150 | 5.1 | | | 38.9 | 37 | 24.1 | | | | | E-118 | 153 | 9 | | | | | | | | | | E-118 | 158 | 19 | | | | | | | | | | E-118 | 161 | 9.1 | | | 27.9 | 48.7 | 23.5 | | | | | E-118 | 167.5 | 11.9 | | | 18.7 | 67.1 | 14.3 | | | | | E-118 | 170 | 15.6 | | | | | | | | | | E-119 | 44 | 8.6 | | | 19.1 | 43.1 | 37.9 | | | | | E-119 | 65 | 10.1 | | | 5 | 36.3 | 58.7 | | | | | E-119 | 73.5 | 13.7 | | | 0.7 | 20.2 | 79.1 | | | | | E-119 | 76 | 11.9 | | | | | | | | | | E-119 | 83 | 15.1 | | | | | | | | | | E-119 | 93.5 | 10.5 | | | 8.3 | 38 | 53.8 | | | | | E-119 | 108 | 21.6 | | | | | | | | | | E-119 | 113 | 20.5 | | | | | | | | | | E-119 | 128 | 5.9 | | | 41.6 | 51.6 | 6.9 | | | | | E-120 | 10 | 10.1 | 121.5 | 133.8 | | | | | | | | E-120 | 15 | 8.9 | 124.0 | 135.1 | | | | | | | | E-120 | 20 | 11.6 | 121.9 | 136.0 | | | | | | | | E-120 | 25 | 10.8 | | | | | | | | | | E-120 | 30 | 10.6 | | | 17.6 | 64.8 | 17.5 | | | | | E-120 | 35 | 13.5 | | | | | | | | | | E-120 | 40 | 15.1 | 110.8 | 127.5 | | | | | | | | E-120 | 45 | 20.9 | | | | | | | | | | E-120 | 50 | 23.6 | | | | | | | | | | E-120 | 55 | 14.1 | 109.5 | 125.0 | | | | | | | | E-120 | 60 | 18.5 | | | | | | | | | | E-120 | 62.5 | 21.3 | | | | | | | | | | E-120 | 65 | 18.9 | | | | | | | | | | E-120 | 70 | 22.3 | | | 0.2 | 59.6 | 40.3 | | | | | E-120 | 75 | 21.4 | | | | | | | | | Table 4: Summary of Index Testing Results (continued) | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|------------|------------------------|-------------------------|---------------------------| | E-120 | 80 | 11.1 | | | | | | | | | | E-120 | 82.5 | 23.1 | | | | | | | | | | E-120 | 87.5 | 20.6 | | | 1.4 | 84.7 | 13.9 | | | | | E-120 | 92.5 | 22.2 | | | | | | | | | | E-120 | 97.5 | 20.1 | | | 0.5 | 84.2 | 15.3 | | | | | E-120 | 102.5 | 18.4 | | | 0.3 | 97.5 | 2.2 | | | | | E-120 | 107.5 | 5 | | | | | | | | | | E-120 | 115 | 1.7 | | | | | | | | | | E-120 | 117.5 | 8.7 | | | 42.6 | 53.4 | 4 | | | | | E-120 | 127.5 | 19 | | | | | | | | | | E-120 | 132.5 | 24 | | | | | | | | | | E-121 | 275 | 20.7 | | | | | 46.9 | | | | | E-121 | 282 | 25.1 | | | | | | 60.2 | 30.7 | 29.5 | | E-121 | 299 | 28.6 | | | | | | 53.5 | 24.2 | 29.3 | | E-122 | 118 | 19.7 | | | | | | 45.7 | 19.8 | 25.9 | | E-122 | 128 | 20.7 | | | | | | 49.8 | 20.8 | 29 | | E-122 | 131 | 22.5 | | | | | | 46.8 | 20.2 | 26.6 | | E-122 | 136 | 21.9 | | | 0.2 | 96 | 3.8 | | | | | E-122 | 146 | 22 | | | | | | 39.3 | 17.3 | 22 | | E-122 | 155 | 27.5 | | | | | | 59.6 | 24 | 35.6 | | E-123 | 140 | 8.8 | | | 51.4 | 44 | 4.6 | | | | | E-123 | 230 | 13.5 | | | | | | 40.6 | 18.2 | 22.4 | | E-123 | 265 | 17.8 | | | 0 | 86.6 | 13.4 | | | | | E-124 | 269 | 14.6 | | | 43.8 | 17.1 | 39.1 | | | | | E-124 | 279 | 10.2 | | | | | 29.5 | | | | | E-124 | 285 | 14 | | | 7.7 | 16.7 | 75.6 | | | | | E-124 | 295 | 20.4 | | | | | | | | | | E-124 | 309 | 14.9 | | | | | | 41.8 | 21 | 20.8 | | E-124 | 317 | 29.3 | | | | | | 0 | 0 | | | E-124 | 326 | 19.8 | | | | | | 30.6 | 16.4 | 14.2 | | E-124 | 337.5 | 14 | | | | | 43.8 | | | | | E-125 | 54 | 4.3 | | | 44.5 | 37.2 | 18.4 | | | | | E-125 | 60 | 7.4 | | | 30.2 | 43.1 | 26.8 | | | | | E-125 | 74 | 10.7 | | | 41 | 54.5 | 4.5 | | | | | E-125 | 79 | 7 | | | 52 | 37.9 | 10.2 | | | | | E-125 | 86 | 22.9 | | | | | | 26.1 | 19.1 | 7 | | E-125 | 92 | 20.7 | | | | | 55.7 | | | | | E-125 | 110 | 18.4 | | | | | 98.3 | | | | | E-130 | 45 | 20.6 | | | | | | | | | | E-130 | 65 | 24.4 | | | | | | | | | | E-130 | 85 | 19.9 | | | | | | | | | | E-130 | 100 | 22.5 | | | | | | | | | | E-130 | 120 | 13.8 | | | | | | | | | Table 4: Summary of Index Testing Results (continued) | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|------------|------------------------|-------------------------|---------------------------| | E-130 | 137.5 | 25.5 | | | | | | | | | | E-130 | 140 | 32.7 | | | | | | | | | | E-130 | 150 | 23.6 | | | | | | | | | | E-130 | 155 | 21.6 | | | | | 6.6 | | | | | E-130 | 175 | 23.9 | | | | | | | | | | E-130 | 195 | 21.4 | | | | | | | | | | E-130 | 200 | 24.1 | | | | | 49 | | | | | E-130 | 205 | 25 | | | | | | | | | | E-130 | 220 | 24.1 | | | | | | | | | | E-130 | 230 | 15.3 | | | | | | | | | | E-130 | 245 | 24.2 | | | | | | | | | | E-130 | 250 | 25.8 | | | | | | | | | | E-130 | 252.5 | 25.1 | | | | | | | | | | E-130 | 255 | 24.4 | | | | | | 44.2 | 22.8 | 21.4 | | E-130 | 265 | 25.7 | | | | | | | | | | E-130 | 275 | 23.4 | | | | | | 42.7 | 23.6 | 19.1 | | E-130 | 290.5 | 24.7 | | | | | | | | | | E-130 | 295 | 22 | | | | | | 37.7 | 20.4 | 17.3 | | N-151 | 47 | 23.4 | | | 0 | 97.9 | 2.2 | | | | | N-151 | 79 | 21.7 | | | 0 | 66.9 | 33.1 | | | | | N-151 | 88 | 23.6 | | | 0.1 | 49 | 50.9 | | | | | N-151 | 95 | 10.4 | | | 30.5 | 66.8 | 2.7 | | | | | N-152 | 10 | 13.7 | 119.1 | 135.4 | | | | | | | | N-152 | 30 | 9.1 | 111.4 | 121.5 | | | | | | | | N-152 | 50 | 2.4 | | | | | | | | | | N-152 | 77 | 19.5 | | | | | | 32 | 18.7 | 13.3 | | N-152 | 83 | 24 | | | | | | | | | | N-152 | 95 | 25.6 | | | | | | | | | | N-152 | 115 | 9.8 | | | | | | | | | | N-153 | 11.5 | 9.9 | | | 40.2 | 56.1 | 3.7 | | | | | N-153 | 20 | 15.9 | | | | | | | | | | N-153 | 25 | 20.3 | | | | | | | | | | N-153 | 37.5 | 25.5 | | | 0 | 61.1 | 38.9 | | | | | N-153 | 42.5 | 25.3 | | | | | | | | | | N-153 | 52.5 | 22.3 | | | | | | | | | | N-153 | 57.5 | 5.5 | | | 62.6 | 36.4 | 1 | | | | | N-153 | 62.5 | 12 | | | 31.3 | 60.8 | 8 | | | | | N-153 | 77.5 | 3 | | | 0 | 53.3 | 46.7 | | | | | N-154 | 40 | 9 | | | 25.8 | 51.4 | 22.8 | | | | | N-154 | 50 | 6.3 | | | | | | | | | | N-154 | 57.3 | 15 | | | 19.8 | 55.5 | 24.7 | | | | | N-154 | 70 | 7.4 | | | | | | | | | | N-154 | 85 | 21.5 | | | 0 | 19.1 | 80.9 | | | | Table 4: Summary of Index Testing Results (continued) | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|------------|------------------------|-------------------------|---------------------------| | N-154 | 87.5 | 18.3 | | | 0 | 89.5 | 10.6 | | | | | N-154 | 105 | 19.6 | | | 0.4 | 91.9 | 7.8 | | | | | E-201 | 22 | 22.9 | | | | | | | | | | E-201 | 27 | 26.3 | | | | | | | | | | E-201 | 34 | 31.4 | | | | | | | | | | E-201 | 38 | 21.6 | | | | | | | | | | E-201 | 45 | 28.4 | | | | | | | | | | E-201 | 53 | 35.9 | | | | | | | | | | E-201 | 75 | 24.6 | | | | | | | | | | E-201 | 94 | 22.5 | | | | | | | | | | E-201 | 97 | 29.4 | | | | | | | | | | E-201 | 105 | 34.7 | | | | | | | | | | E-201 | 119 | 24 | | | | | | | | | | E-201 | 192 | 17.3 | | | | | | | | | | E-201 | 195 | 56 | | | | | | | | | | E-201 | 199 | 22.7 | | | | | | | | | | E-201 | 202 | 22.5 | | | | | | | | | | E-201 | 208 | 26.3 | | | | | | | | | | E-201 | 216 | 21.3 | | | | | | | | | | E-203 | 140 | 21.5 | 100.3 | 121.9 | | | | | | | | E-203 | 160 | 18.8 | 101.1 | 120.4 | | | | | | | | E-203 | 180 | 17.3 | 106.9 | 125.4 | | | | | | | | E-203 | 202 | 51 | | | | | | | | | | E-203 | 210 | 28 | | | | | | | | | | E-203 | 220 | 36.4 | | | | | | | | | | E-203 | 230 | 27.8 | | | | | | | | |
 E-203 | 240 | 27.2 | | | | | | | | | | E-215 | 235 | | | | 27.7 | 47.9 | 24.4 | | | | | E-215 | 235.5 | 8.8 | | | | | | | | | | E-215 | 240 | 21 | | | | | | 48.5 | 23.8 | 24.7 | | E-215 | 244 | 19.9 | | | | | | | | | | E-215 | 249 | 25.4 | | | | | | | | | | E-215 | 256 | 17.3 | | | | | | | | | | E-215 | 263 | 16.8 | | | | | | | | | | E-215 | 267 | 17.3 | | | | | | | | | | E-215 | 271 | 20.8 | | | | | | | | | | E-215 | 278 | 22.2 | | | | | | | | | | E-215 | 282 | 21.1 | | | | | 67.9 | | | | | E-215 | 283 | 23.3 | | | | | | | | | | E-215 | 288 | 20.6 | | | | | | | | | | E-215 | 291 | 26.4 | | | | | | 49.8 | 26.2 | 23.6 | | E-215 | 292 | 25.9 | | | | | | | | | | E-215 | 298 | 21.9 | | | | | | | | | Table 4: Summary of Index Testing Results (continued) | Boring
Number | Top
Depth
(feet) | Water
Content
(%) | Dry
Density
(pcf) | Wet
Density
(pcf) | %
Gravel | %
Sand | %
Fines | Liquid
Limit,
LL | Plastic
Limit,
PL | Plasticity
Index
Pl | |------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------|-----------|------------|------------------------|-------------------------|---------------------------| | E-215 | 303 | 16.8 | | | | | | | | | | E-215 | 306 | 30.4 | | | | | | | | | | E-215 | 310 | 32.8 | | | | | | 59.9 | 31.8 | 28.1 | | E-215 | 311 | 28.4 | | | | | | | | | | E-215 | 316 | 33.9 | | | | | | | | | | E-215 | 324 | 29.8 | | | | | | | | | | E-215 | 327 | 32.7 | | | | | | | | | | E-215 | 331 | 31.8 | | | | | | | | | | E-215 | 335 | 29.4 | | | | | | 48.8 | 26.8 | 22 | | E-215 | 339 | 34.3 | | | | | | | | | | E-215 | 342 | 34.3 | | | | | | | | | | E-215 | 345 | 30.3 | | | | | | | | | | E-215 | 351 | 28.5 | | | | | | | | | | E-215 | 357 | 27.4 | | | | | | | | | | E-216 | 188 | 24.4 | | | | | | | | | | E-216 | 190 | 35.8 | | | | | | | | | | E-216 | 196 | 41.6 | | | | | | | | | | E-216 | 255 | 26.1 | | | | | | | | | | E-216 | 303 | 24.7 | | | | | | | | | | E-216 | 310 | 26.5 | | | | | | | | | | E-216 | 315 | 21 | | | | | | | | | | E-216 | 323 | 24.1 | | | | | | | | | | E-216 | 335 | 25.1 | | | | | | | | | | E-217 | 56 | 24.9 | | | | | | | | | | E-217 | 96 | 28.6 | | | | | | | | | | E-217 | 116 | 37.4 | | | | | | | | | | E-217 | 236 | 25.1 | | | | | | | | | Table 5: Summary of Unconfined Compressive Strength Testing | Boring Number | Sample Depth
(feet BGS) | Unconfined
Compressive
Strength (psf) | Strain at Failure
(%) | Failure Plane
Angle (Degrees
from Horizontal) | |---------------|----------------------------|---|--------------------------|---| | E-110 | 260 | 11,531 | 3.11 | 50 | | E-112 | 232.5 | 4,650 | 2.3 | 37 | | E-112 | 265 | 5,529 | 5.3 | 70/75 | | E-114 | 235 | 15,983 | 7.6 | 55 | | E-114 | 315 | 9,256 | 14.9 | 60 | | E-114 | 352.5 | 10,701 | 7.4 | 75 | | E-114 | 367.5 | 2,640 | 3.4 | 70 | | E-118 | 101 | 9,704 | 5.19 | 85 | | E-130 | 195 | 3,021 | 6.1 | 70 | | E-130 | 205 | 6,453 | 5.7 | NR | | E-130 | 255 | 11,602 | 10.2 | 70 | | E-130 | 275 | 11,978 | 9.2 | 65 | | E-130 | 290.5 | 1,609 | 4.6 | 46/72 | | E-223 | 200.0 | 9,400 | 3.14 | 65 | | E-223 | 200.5 | 4,775 | 2.84 | 80 | | E-322 | 286.4 | 11,302 | 1.7 | 80 | | E-322 | 287.4 | 18,791 | 3.0 | 80 | | E-322 | 288.2 | 21,881 | 2.6 | 80 | Table 6: Summary of Gas Monitoring Data | Boring
Number | Date | Time | Boring
Depth
(ft) | Casing
Depth
(ft) | Top of
Screen
Depth | Bottom
of
Screen
Depth
(ft) | Sample Type | Methane
(%) | CO (%) | O ₂ (%) | H₂S
(ppm) | |------------------|------------|------|-------------------------|-------------------------|---------------------------|---|-------------|----------------|--------|--------------------|--------------| | E-101 | 05/06/2003 | NR | 140 | 0 | 121 | 131 | Standpipe | 0.1 | NR | NR | NR | | E-101 | 05/20/2003 | NR | 140 | 0 | 121 | 131 | Standpipe | 0.1 | NR | NR | NR | | E-102 | 05/06/2003 | NR | 270 | 0 | 185 | 195 | Standpipe | 0.1 | NR | NR | NR | | E-102 | 05/20/2003 | NR | 270 | 0 | 185 | 195 | Standpipe | 0.2 | NR | NR | NR | | E-103 | 05/06/2003 | NR | 380 | 0 | 320 | 340 | Standpipe | 0.1 | NR | NR | NR | | E-103 | 05/20/2003 | NR | 380 | 0 | 320 | 340 | Standpipe | 0.1 | NR | NR | NR | | E-106 | 05/06/2003 | NR | 566 | 0 | 419 | 429 | Standpipe | 0.0 | NR | NR | NR | | E-106 | 05/20/2003 | NR | 566 | 0 | 419 | 429 | Standpipe | 0.2 | NR | NR | NR | | E-110 | 04/22/2003 | NR | 438 | 0 | 190 | 200 | Standpipe | 0.1 | NR | NR | NR | | E-110 | 05/06/2003 | NR | 438 | 0 | 190 | 200 | Standpipe | 0.2 | NR | NR | NR | | E-110 | 05/20/2003 | NR | 438 | 0 | 190 | 200 | Standpipe | 0.2 | NR | NR | NR | | E-111 | 04/22/2003 | NR | 385 | 0 | 343 | 353 | Standpipe | 0.1 | NR | NR | NR | | E-111 | 05/06/2003 | NR | 385 | 0 | 343 | 353 | Standpipe | 0.2 | NR | NR | NR | | E-111 | 05/20/2003 | NR | 385 | 0 | 343 | 353 | Standpipe | 0.2 | NR | NR | NR | | E-114 | 04/22/2003 | NR | 374 | 0 | 180 | 190 | Standpipe | 2.6 | NR | NR | NR | | E-114 | 05/06/2003 | NR | 374 | 0 | 180 | 190 | Standpipe | 2.2 | NR | NR | NR | | E-114 | 05/20/2003 | NR | 374 | 0 | 180 | 190 | Standpipe | 0.2 | NR | NR | NR | | E-116 | 04/22/2003 | NR | 305 | 0 | 233.5 | 243.5 | Standpipe | 0.1 | NR | NR | NR | | E-116 | 05/06/2003 | NR | 305 | 0 | 233.5 | 243.5 | Standpipe | 0.1 | NR | NR | NR | | E-116 | 05/20/2003 | NR | 305 | 0 | 233.5 | 243.5 | Standpipe | 0.1 | NR | NR | NR | | E-117 | 04/22/2003 | NR | 341 | 0 | 272.5 | 282.5 | Standpipe | 0.1 | NR | NR | NR | | E-117 | 05/06/2003 | NR | 341 | 0 | 272.5 | 282.5 | Standpipe | 0.1 | NR | NR | NR | | E-121 | 04/22/2003 | NR | 329 | 0 | 271 | 281 | Standpipe | 0.2 | NR | NR | NR | | E-121 | 05/06/2003 | NR | 329 | 0 | 271 | 281 | Standpipe | 0.0 | NR | NR | NR | | E-121 | 05/20/2003 | NR | 329 | 0 | 271 | 281 | Standpipe | 0.1 | NR | NR | NR | | E-123 | 05/20/2003 | NR | 286 | 0 | 116 | 126 | Standpipe | 0.2 | NR | NR | NR | Table 6: Summary of Gas Monitoring Data (continued) | Boring
Number | Date | Time | Boring
Depth
(ft) | Casing
Depth
(ft) | Top of
Screen
Depth | Bottom
of
Screen
Depth
(ft) | Sample Type | Methane
(%) | CO (%) | O ₂ (%) | H ₂ S
(ppm) | |------------------|------------|-------|-------------------------|-------------------------|---------------------------|---|--------------|----------------|--------|--------------------|---------------------------| | E-126 | 04/22/2003 | NR | 86 | 0 | 20 | 126 | Standpipe | 0.2 | NR | NR | NR | | E-126 | 05/06/2003 | NR | 86 | 0 | 20 | 126 | Standpipe | 0.0 | NR | NR | NR | | E-126 | 05/20/2003 | NR | 86 | 0 | 20 | 126 | Standpipe | 0.2 | NR | NR | NR | | E-129 | 04/22/2003 | NR | 335 | 0 | 275 | 285 | Standpipe | 0.1 | NR | NR | NR | | E-129 | 05/06/2003 | NR | 335 | 0 | 275 | 285 | Standpipe | 0.1 | NR | NR | NR | | E-129 | 05/20/2003 | NR | 335 | 0 | 275 | 285 | Standpipe | 0.2 | NR | NR | NR | | E-201 | 05/20/2003 | NR | 242 | 0 | 225 | 235 | Standpipe | 0.1 | NR | NR | NR | | E-202 | 05/20/2003 | NR | 361 | 0 | 330 | 340 | Standpipe | 0.1 | NR | NR | NR | | E-203 | 05/06/2003 | NR | 360 | 0 | 123 | 133 | Standpipe | 0.0 | NR | NR | NR | | E-203 | 05/20/2003 | NR | 360 | 0 | 123 | 133 | Standpipe | 0.2 | NR | NR | NR | | E-206 | 05/20/2003 | NR | 493 | 0 | 396 | 406 | Standpipe | 0.2 | NR | NR | NR | | E-208 | 05/20/2003 | NR | 425 | 0 | 242 | 252 | Standpipe | 0.2 | NR | NR | NR | | E-216 | 04/22/2003 | NR | 338 | 0 | 212 | 222 | Standpipe | 0.1 | NR | NR | NR | | E-216 | 05/06/2003 | NR | 338 | 0 | 212 | 222 | Standpipe | 0.1 | NR | NR | NR | | E-216 | 05/20/2003 | NR | 338 | 0 | 212 | 222 | Standpipe | 0.1 | NR | NR | NR | | E-217 | 05/06/2003 | NR | 310 | 0 | 280 | 290 | Standpipe | 0.1 | NR | NR | NR | | E-217 | 05/20/2003 | NR | 310 | 0 | 280 | 290 | Standpipe | 0.1 | NR | NR | NR | | E-219 | 05/20/2003 | NR | 320 | 0 | 229 | 239 | Standpipe | 0.1 | NR | NR | NR | | E-220 | 05/20/2003 | NR | 290 | 0 | 233 | 243 | Standpipe | 0.2 | NR | NR | NR | | E-311 | 06/04/2003 | 15:28 | 20 | 20 | No Well | No Well | Bag/Soil | 0 | 0 | 0 | 0 | | E-311 | 06/04/2003 | 15:33 | 59.3 | 59.3 | No Well | No Well | Casing Break | 0.1 | 0 | 19.6 | 0 | | E-311 | 06/04/2003 | 15:57 | 64.3 | 64.3 | No Well | No Well | Casing Break | 0.25 | 0 | 0 | 0 | | E-311 | 06/04/2003 | 15:59 | 64.3 | 64.3 | No Well | No Well | Casing Break | 0 | 0 | 0 | 0 | | E-311 | 06/05/2003 | 10:45 | 102.1 | | No Well | No Well | ? | 0 | 0 | 20.8 | 0 | | E-311 | 06/05/2003 | 10:45 | 102.1 | | No Well | No Well | ? | 0 | 0 | 20.9 | 0 | | E-311 | 06/05/2003 | 11:30 | 112.1 | | No Well | No Well | ? | 0 | 0 | 20.8 | 0 | Table 6: Summary of Gas Monitoring Data (continued) | Boring
Number | Date | Time | Boring
Depth
(ft) | Casing
Depth
(ft) | Top of
Screen
Depth | Bottom
of
Screen
Depth
(ft) | Sample Type | Methane
(%) | CO (%) | O ₂ (%) | H ₂ S
(ppm) | |------------------|------------|-------|-------------------------|-------------------------|---------------------------|---|------------------|----------------|--------|--------------------|---------------------------| | E-311 | 06/05/2003 | 12:32 | 66.1 | 63.6 | No Well | No Well | Casing Break | 0.75 | 0 | 19.6 | 0 | | E-311 | 06/05/2003 | 12:38 | 66.1 | 63.6 | No Well | No Well | Casing Break | 0.3 | 0 | 20.6 | 0 | | E-311 | 06/05/2003 | 13:18 | 67.1 | 63.6 | No Well | No Well | Casing Break | 0 | 0 | 20.7 | 0 | | E-311 | 06/05/2003 | 13:20 | 117.1 | | No Well | No Well | ? | 0 | 0 | 20.8 | 0 | | E-311 | 06/05/2003 | 13:57 | 67.1 | 63.6 | No Well | No Well | Casing Break | 0.4 | 0 | 0 | 0 | | E-311 | 06/05/2003 | 14:42 | 72.1 | 63.6 | No Well | No Well | ? | 0 | 0 | 0 | 0 | | E-311 | 06/05/2003 | 14:42 | 72.1 | 63.6 | No Well | No Well | ? | 1.25 | 0 | 0 |
0 | | E-311 | 06/05/2003 | 15:25 | 92.1 | | No Well | No Well | Bagged
Sample | 0 | 0 | 20.8 | 0 | | E-311 | 06/05/2003 | 15:25 | 119.3 | | No Well | No Well | Bagged
Sample | 0 | 0 | 20.8 | 0 | | E-311 | 06/06/2003 | 7:40 | 77.1 | 63.6 | No Well | No Well | Tedlar Bag | 0.4 | 0 | 19.8 | 0 | | E-311 | 06/06/2003 | 8:04 | 77.1 | 63.6 | No Well | No Well | Casing Break | 0 | 0 | 19.4 | 0 | | E-311 | 06/06/2003 | 8:04 | 77.1 | 63.6 | No Well | No Well | Casing Break | 0.3 | 0 | NR | 0 | | E-311 | 06/06/2003 | 8:04 | 77.1 | 63.6 | No Well | No Well | Casing Break | 2.25 | 0 | 19.2 | 0 | | E-311 | 06/06/2003 | 8:04 | 77.1 | 63.6 | No Well | No Well | Casing Break | 2 | 0 | 0 | 0 | | E-311 | 06/06/2003 | 8:28 | 82.1 | 63.6 | No Well | No Well | Casing Break | 0 | 0 | 20.8 | 0 | | E-311 | 06/06/2003 | 8:28 | 82.1 | 63.6 | No Well | No Well | Casing Break | 0 | 0 | 20.6 | 0 | | E-311 | 06/06/2003 | 9:02 | 87.1 | 63.6 | No Well | No Well | Casing Break | 0 | 0 | 0 | 0 | | E-311 | 06/06/2003 | 9:02 | 87.1 | 63.6 | No Well | No Well | Casing Break | 0 | 0 | 0 | 0 | | E-343 | 05/20/2003 | NR | 180 | 0 | 59 | 69 | ? | 0.3 | | | | | E-349 | 05/20/2003 | NR | 200 | 0 | 65 | 75 | ? | 0.2 | | | | | E-362 | 05/20/2003 | NR | 105 | 0 | 80 | 90 | ? | 0.1 | | | | | N-153 | 05/06/2003 | NR | 89.5 | 0 | 79 | 89 | ? | 0.0 | | | | NOTES: NR - Not read a) Assumes methane LEL equal to 5% methane by volume | S\CIVL\ | | |---------|--| | 1/5/5/1 | King County Department of Natural Resources and Pari | | P:\1989 | Wastewater Treatmen
Division | | | UN | IIFIED SOIL | CLASSIF | CATION S | YSTEM | | | | | | | | | | | | |---|---|--|--------------------------|--|---------------|-------------|-------------------------|-----|-----|-----|---|----------------|--------------|--------|----|--| | | (Excludina | FIELD IDENTIFI particles over 3 inches | | | nt) | Syn
Text | nbol
Graph | | | | | | | | | | | eve | ` | Clean Gravel | Well-Grade | d Gravel, Gravel-Sar
with little or no fines | nd Mixtures | GW | p 9 9
p 9 9 | | | | | | | | | | | ils
200 Sie | Gravel
More than 50%
lited on No. 4 S | Less than 5% Fines | , | ed Gravel, Gravel-Sa
with little or no fines | | GP | 00.00
00.00
00.00 | | | | | | | | | | | Coarse-Grained Soils
:han 50% retained on No. 200 | Sand More than 50% retained on No. 200 Sieve Gravel More than 50% Passing No. 4 Sieve Retanited on No. 4 Sieve | Gravel with
Fines | , | vel, Gravel-Sand-Silt
or silty fines as deter | | GM | ρ, ρ | | | | | | | | | | | aine
ned oı | retar | More than 12% Fines | | vel, Gravel-Sand-Cla
ayey fines as determ | | GC | | | | | | | | | | | | 9-Gr
o retai | ó
eve | Clean Sand | | raded Sand, Gravelly
with little or no fines | | sw | | | | | | | | | | | | ars
n 50% | Sand
e than 50%
ig No. 4 Sieve | Less than 5% Fines | Poorly-G | | SP | | | | | | | | | | | | | Coarse fore than 50% Sand More than 50% passing No. 4 Siev | Sand with
Fines | Silty Sar
(non-plastic o | Mixtures
mined below) | SM | | | | | | | | | | | | | | Mo | pa _ | More than 12% Fines | | nd, Gravel-Sand-Cla [,]
ayey fines as determ | | SC | | | | | | | | | | | | ieve | | | Dry Strength | Dilatancy | Toughness | | | | | | | | | | | | | oils
200 S | | | None to Low | Slow to Rapid | None | ML | | | | | | | | | | | | Fine-Grained Soils
than 50% passing No. 200 Sieve | зуs | ays зуs | ays | Liquid Limit
less than 50
(OL if >30% | Medium to High | None to Slow | Medium | CL | | | r ain
passir | d Cl | organics by volume) | Low to Medium | Slow | Low | OL | | | | | | | | | | | | e-G i | Silts and Clays | | Low to Medium | None to Slow | Low to Medium | мн | | | | | | | | | | | | Fin
e than | Si | Liquid Limit
greater than 50
(OH if >30% | High to Very High | None | High | СН | | | | | | | | | | | | | | organics by volume) | Medium to High | None to Very Slow | Low to Medium | ОН | | | | | | | | | | | | Highly O | rganic Soil | s (>50% Organics) | | tified by color, odor,
ently with fibrous te | | РТ | ******* | | | | | | | | | | ## Figure 9 **Soil Classification System** *BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM*